

2009 İnsan Hüquqlarının vəziyyətinə dair Ölkə Hesabatları

11 Mart, 2010

Azərbaycan təqribən doqquz milyon əhalisi olan və prezident üsuli-idarəsi respublikasıdır. Qanunvericilik səlahiyyəti Milli Məclisə həvalə edilmişdir. Praktikada prezident hakimiyyətin icra, qanunvericilik və məhkəmə qolları üzrə üstünlük təşkil etmişdir. Sabiq prezident Heydər Əliyevin oğlu İlham Əliyev demokratik seçkilər üçün mövcud olan beynəlxalq standartlara tam olaraq cavab verməyən seçkilər vasitəsi ilə 2008-ci ilin oktyabr ayında ikinci müddətə prezident seçilmişdir. Seçki zamanı baş vermiş qüsurulara siyasi iştiraka və kütləvi informasiya vasitələrinə tətbiq edilən ciddi məhdudiyətlər, müşahidəçilərə tətbiq edilən təzyiq və məhdudiyətlər, və səslerin qüsurlu sayılması prosesi və tabulyasiyası prosesi daxildir. Mart ayında ciddi qüsurularla keçirilmiş referendum vasitəsi ilə prezidentliyə şamil edilən iki müddətlik məhdudiyət ləğv edilmişdir. Baxmayaraq ki, 50-dən çox siyasi partiya mövcud olmuşdur, hakimiyyətdə olan Yeni Azərbaycan Partiyası siyasi sistemdə üstünlük təşkil etməkdə davam etmişdir. Ermənistanın dəstəyi ilə etnik erməni separatçıları ölkənin Dağlıq Qarabağ bölgəsinin əksər hissəsinə və ətrafda olan yeddi rayona nəzarət etməkdə davam etmişdir. Dövlət həmin ərazilərdə baş vermiş hallara heç bir nəzarət etməmişdir. Ümumilikdə, mülki qurumlar təhlükəsizlik qüvvələrinin üzərində effektiv nəzarəti həyata keçirmişdir. Dövlət və yerli səviyyədə təhlükəsizlik qüvvələrinin nümayəndələri çox saylı insan hüquqları pozuntuları törətmişdirlər.

Vətəndaşların öz hökumətini dinc yolla dəyişmək hüququ 2008-ci ilin oktyabr ayında keçirilmiş prezident seçkilərində, mart ayında keçirilmiş referendumda və dekabr ayında keçirilmiş bələdiyyə seçkilərində məhdudlaşdırılmışdır. Polis və hərbi orqanlarda saxlanılan şəxslərin döyülməsi və onlara işgəncələr verilməsi nəticəsində 4 nəfər vəfat etmiş və hüquq mühafizə orqanları cəzasızlıq şəraitində fəaliyyət göstərmişlər. Həbsxanalarda şərait sərt və insan həyatı üçün təhlükəli olmuşdur. Xüsusilə, hakimiyyətə siyasi müxalif hesab edilən şəxslərə münasibətdə həyata keçirilən əsassız həbs və saxlamalar, habelə məhkəmədən öncəki uzunmüddətli saxlamalar davam etmişdir. Dövlət siyasi motivlər səbəbindən insanların həbs edilməsini davam etdirmişdir. Hüquq mühafizə orqanları və məhkəmələr də daxil olmaqla geniş yayılmış korrupsiya halları davam etmişdir. Xüsusən siyasi təşkilatlanma, dinc yolla etirazın bildirilməsi və dini fəaliyyətlə bağlı sərbəst toplaşma azadlığına, məhdudiyətlərin qoyulması davam etmişdir. Kütləvi informasiya vasitələrinə təzyiq və məhdudiyətlər və siyasi iştiraka məhdudiyətlər daha da pisləşmişdir. Hökumət qeydiyyatdan keçməmiş bir sıra müsəlman və xristian qrupların fəaliyyətini məhdudlaşdırmış və yerli rəsmilər bəzi üzvlər və dini icmalarla pis rəftar etmişdir. Həmçinin, qadınlara qarşı zorakılıq hallarının baş verməsi barədə məlumat verilmişdir. Cinsi istismar məqsədi ilə insan alveri və məcburi əmək də problem olaraq qalmışdır.

İNSAN HÜQUQLARINA HÖRMƏT

1-ci Bölmə. İnsan toxunulmazlığınəhormət, o cümlədən.:

a. Həyatdan əsassız və ya qeyri-qanuni məhrum etmədən azadlıq

Hökumət və ya onun nümayəndələri əsassız və ya qanunsuz heç bir qətl törətməmişlər; lakin insan hüquqlarının monitorinqini həyata keçirən şəxslər məlumat vermişlər ki, polis və ya hərbi

orqanlar tərəfindən nəzarət olunan təcridxanalarda ən azı dörd nəfər qaba və ya pis rəftar nəticəsində vəfat etmişdir.

14 yanvar tarixində, Vaqif Süleymanov Biləsuvar rayonunda polis şöbəsinə vəfat etmişdir. Etibarlı mənbələrin məlumatına əsasən həmin şəxs döyülərək öldürülmüşdür.

19 may tarixində 70 yaşlı Toğrul Məmmədov Ədliyyə Nazirliyinin tibb müəssisəsinə vəfat etmişdir. Nazirliyin ölüm halını özünə qəsd kimi bildirməsinə baxmayaraq etibarlı mənbələr hesab etmişlər ki, həmin şəxs döyülərək öldürülmüşdür.

11 iyun tarixində Rüstəm Əliyev Lənkəranda polis şöbəsinə bir həftə saxlanıldıqdan sonra vəfat etmişdir. Polisin həmin şəxsin kamerada özünü asaraq intihar etməsini iddia etməsinə baxmayaraq etibarlı mənbələr qeyd etmişdir ki, həmin halın baş verməsi fiziki cəhətdən mümkün deyil və tibbi sübutlar həmin şəxsin döyülərək öldürülməsini özündə əks etdirmişdir.

2 avqust tarixində Ağa Turabov Bakıda Nərimanov Rayon Polis İdarəsində polis işçiləri tərəfindən döyülmüşdür. Turabov infarkt keçirib və hadisə yerində vəfat etmişdir.

Rəşad Həziyev, Məhəmməd Rəhimov və ya Zaur Məmmədovun işlərinə dair hər hansı bir yenilik barədə məlumat olmamışdır. Onların dördünün də cəsədi 2008-ci ildə polis şöbələrinin içində və ya ətrafında tapılmışdır.

Hökumət il ərzində orduya çağırılmış 6 əsgərin vəfatı barədə məlumat vermiş və bunları ermənilərlə təmas xəttində baş vermiş hadisələrə aid etmişdir.

Ermənistanın dəstəyi ilə etnik erməni separatçıları ölkənin Dağlıq Qarabağ bölgəsinin əksər hissəsinə və ətrafda olan yeddi rayona nəzarət etməkdə davam etmişdir. Dağlıq Qarabağ münaqişəsi nəticəsində hər iki tərəfi ayıran hərbişdirilmiş təmas xəttində il ərzində baş vermiş atışmalar nəticəsində yenə də hər iki tərəfə aid çox saylı tələfatlar baş vermişdir. Xarici İşlər Nazirliyi təmas xəttində iki mülki şəxsin həlak olması barədə məlumat vermişdir.

Ərazilərin minalardan təmizlənməsinə dair milli agentliyin verdiyi məlumata əsasən minaların partlaması nəticəsində iki nəfər həlak olmuş, onlardan biri mülki şəxs olmuş, 17 nəfər isə xəsarət almış və onlardan 15-i mülki şəxs olmuşdur. Yerli qeyri-hökumət təşkilatı (QHT) olan Azərbaycan Minaların Qadağan edilməsi Kampaniyası məlumat vermişdir ki, il ərzində minaların partlaması iki nəfərin ölümü və altı nəfərin xəsarət alması ilə nəticələnmişdir. Həlak olmuş iki şəxs hərbi, xəsarət almış altı şəxs isə mülki şəxslər olmuşdur.

b. İtkin düşmə

İl ərzində siyasi motivlər səbəbindən itkin düşmə hallarına dair heç bir məlumat olmamışdır. Lakin, Dağlıq Qarabağ münaqişəsi ilə əlaqədar olaraq itkin düşmə halları haqqında məlumat verilmişdir. Hökumət Dağlıq Qarabağ münaqişəsi nəticəsində 4 133 nəfərin itkin düşməsi barədə il ərzində məlumat vermişdir.

Beynəlxalq Qırmızı Xaç Komitəsi (BQXK) Dağlıq Qarabağ münaqişəsi nəticəsində itkin düşmüş şəxslərlə bağlı işləri araşdırmaqla fəal məşğul olmuş və itkin düşmüş şəxslərin vahid siyahısının tərtib edilməsi üçün hökumətlə birgə iş aparmışdır. BQXK-yə əsasən münaqişənin hər iki tərəfinin itkin düşənlərin təsdiq edilən sayı 4478-dən 4558 nəfərədək artmışdır. BQXK məlumat vermişdir ki, il ərzində o, yeni 105 itkin düşmüş şəxslərə aid işin araşdırmasına başlamışdır. 2008-ci ildə hökumətlə imzalanmış çərçivə sazişinin nəticəsi olaraq BQXK il ərzində 2000 ailədən vəfata qədər olan vəziyyət barədə məlumat toplamışdır. Təmas xəttində hər iki münaqişə

tərəfindən olan ailələrdən, eləcə də Ermənistanda toplanmış məlumatlar insan qalıqlarının tanınmasında dövlət komissiyasına yardım etmək üçün nəzərdə tutulmuşdur. .

BQXK hərbi və mülki əsirlərə (H/MƏ xüsusi diqqət yetirməyə davam etmiş və onların beynəlxalq humanitar hüquq çərçivəsində mühafizə olunmalarına əmin olmaq üçün il ərzində səfərlər etmişdir. . Bu səfərlər zamanı çox vaxt BQXK paltar, gigiyenik ləvazimatları paylamış və digər kömək göstərmişdir. Hərbi və mülki əsir və onların ailələri arasında ələqələrin yenidən qurulması üçün BQXK mütəmadi olaraq onlara dəstək olmuş, və bir sıra hallarda itkin düşmüş şəxslərin ailə üzvlərinin Bakıya BQXK-nin ofisinə səfər etmələri üçün nəqliyyat xərclərini ödəmişdir. Müraciət əsasında və hökumətin tam əməkdaşlığı sayəsində BQXK il ərzində insan qalıqlarının bir hissəsini Azərbaycan və Ermənistan arasında ötürülməsinə dəstək vermişdir.

c. İşgəncə və digər qəddar, qeyri-insani, yaxud ləyaqəti alçaldan davranış və ya cəzaq

Konstitusiyaya və cinayət məəcəlləsi bu cür əməlləri qadağan edir və 10 ilədək azadlıqdan məhrum etmə cəzasını nəzərdə tutur, lakin, etibarlı hesabatlara əsasən təhlükəsizlik orqanları saxlanılanlar şəxsləri etirafa vadar etmək məqsədi ilə döymüş və hərbiçilər öz tabeçiliyində olan şəxsləri fiziki təzyiqa məruz qoymuşlar. BMT-nin İşgəncələrə Qarşı Komitəsinin may tarixli yoxlaması nəticəsində müəyyən edilmişdir ki, Azərbaycan qanunvericiliyində işgəncənin anlayışına İşgəncələrə Qarşı Konvensiyada qeyd edilən işgəncənin məqsədlərinə istinad daxil edilməmişdir. Yerli insan hüquqları müdafiəçisi məlumat vermişdir ki, təhlükəsizlik orqanları tərəfindən saxlanılan işgəncəyə məruz qalmış şəxslərin sayı 2008-ci ildə 81 nəfərdən il ərzində 131 nəfərədək artmışdır, və işgəncəyə məruz qalmış 131 nəfərdən dördü nəticədə vəfat etmişdir. Cəzasızlıq problem olaraq qalmışdır. Azərbaycanın İnsan Hüquqları Mərkəzinin (AIHM) və Beynəlxalq İnsan Hüquqları Federasiyasının (BİHF) BMT-nin İşgəncələrə Qarşı Komitəsinə təqdim etdiyi hesabat əsasən müstəqil ekspertizanın təmin edilməsinə qoyulan de fakto qadağa və vəkillə təmin olunmanın ç gecikdirilməsi də problemlər sırasına daxil edilmişdir.

2008-ci ilin oktyabr ayında Daxili İşlər Nazirliyindən iki serjant Vüqar Ağayev və Eldəniz Rəhimov tabeçiliklərində olan şəxsləri döydüklərinə görə həbs edilmişlər. Hərbi hissənin komandiri və onun müavini işdən azad edilmişdir. May ayında Ağayev və Rəhimov Cinayət Məcəlləsinin 331.3-cü maddəsinə əsasən beş il müddətinə azadlıqdan məhrum edilmişlər. Qeyd edilən maddə hərbi rəisin öz tabeliyində olan şəxsi döyməsi və ya ona işgəncə verməsinə görə cəzanı nəzərdə tutur.

Verilmiş məlumata əsasən 11 sentyabr tarixində Daxili İşlər Nazirliyinin əməkdaşları Məhəmməd Qurbanovu könülsüz olaraq Naxçıvan Muxtar Respublikasında psixiatrik dispansera yerləşdirmişlər. Yerli insan hüquqları müdafiəçiləri bildirmişlər ki, Qurbanov ruhi xəstə deyilmiş, o, Sədarək gömrük-keçid məntəqəsində gömrük işçilərinə rüşvət verməkdən imtina etdiyi üçün və sonra korrupsiyaya dair açıq şikayətlər yazdığı üçün saxlanılmışdır. Qurbanov 10 oktyabr tarixində azad edilmişdir.

Yerli QHT insanların seksual orientasiyasına görə polis tərəfindən döyüldüyü barədə məlumat vermişdir.

Mirzə Zahidovun 2008-ci ildə döyülməsinə görə hər hansı bir məsuliyyətə cəlb edilmə barədə məlumat olmamışdır.

Daxili İşlər Nazirliyinin məlumatına əsasən dövlət orqanları il ərzində 247 əməkdaşını insan hüquqlarını pozduqlarına görə cəzalandırmış və baş vermiş pozuntulara görə dörd polis işçisini cinayət məsuliyyətinə cəlb etmişdir.

AİHM və BİHF-nin hesabatına görə, 2000-ci ildə işgəncəyə görə cinayət məsuliyyətinin nəzərdə tutulmasından etibarən heç bir rəsmi şəxs işgəncəyə görə məhkum olunmamış, 2007-2009-cu il tarixli İnsan Hüquqlarına dair Avropa Məhkəməsinin üç qərarında qeyd edilən və işgəncəyə görə məsuliyyət daşıyan heç bir şəxs dövlət tərəfindən məsuliyyətə cəlb edilməmişdir. Məsələn, ilin sonuna olan vəziyyətə əsasən da hökumət hələ 2003-cü ildə polis şöbəsində saxlandığı vaxt zorakılığa məruz qalmış Sərdar Cəlaloğlunun işinə dair Avropa İnsan Hüquqlarına Məhkəməsinin 2007-ci il tarixli qərarını tam olaraq icra etməli idi. 2007-ci ildə Ali Məhkəmənin Cəlaloğlunun ittihamını ləğv etməsinə baxmayaraq və ona 10,000 avro (təqribən 14,300 ABŞ dolları) məbləğində təzminatın 2008-ci ildə verilməsinə baxmayaraq Cəlaloğlu ilə qaba rəftar edən şəxslər qərarla tələb olunduğu kimi hələ də məsuliyyətə cəlb edilməmişlər.

Həbsxana və saxlanma mərkəzlərinin şəraiti

Davamlı olaraq aparılan həbsxana infrastrukturunun təkmilləşdirilməsinə baxmayaraq həbsxanalarda şərait sərt və həyat üçün təhlükəli olaraq qalmışdır.

Çox sayda məhbusun bir yerdə saxlanılması, qidanın kifayət qədər olmaması, istilik və ventilyasiyanın az olması, və zəif tibbi xidmət kimi amillər birlikdə yoluxucu xəstəliklərin yayılmasını ciddi problemə çevirmişdir. Son zamanlar həbsxana infrastrukturunda aparılmış təkmilləşdirmə işlərinə baxmayaraq, əsasən Sovet dövründən qalmış müəssisələr beynəlxalq standartlara cavab verməmişdir. Qapalı cəzaçəkmə müəssisələrində rəhbərlik məhbusların fiziki hərəkətlər etmələrinə, onların vəkilləri və ailə üzvlərinin onlara baş çəkmələrini məhdudlaşdırmışdır. Məhbusların işləməsi və təlim alması üçün bəzi imkanlar olmuşdur. İstintaq təcridxanasında yerləşdirilmiş bəzi saxlanılan şəxslər onlara edilmiş fiziki zorakılıq hallarının gizlədilməsi məqsədi ilə bir çox hallarda zirzəmilərdə yerləşən “təcrid olunma kameralarında” saxlanılmışlar. İfadə alınması məqsədi ilə belə kameralarda saxlanılan şəxslərin qidalanmasına və yatmasına imkan verilməmişdir.

Yerli və beynəlxalq müşahidəçilər Qobustan qapalı həbsxanasında şəraitin pis olması barədə məlumatların təqdim edilməsini davam etmişlər. 26 noyabr tarixli hesabatında İşgəncələrin Qarşısının Alınması üzrə Avropa Komitəsi (İQAAK) qeyd etmişdir ki, 2008-ci ilin dekabr ayında Qobustan həbsxanasına edilən səfər zamanı həbsxana rəsmisi məhbusu İQAAK-dan gələn nümayəndə heyəti ilə danışmaması üçün hədələməyə cəhd göstərmişdir və aydın idi ki, rəhbərlik bəzi məhbuslara nümayəndə heyətinə şikayət etməmələrinə dair xəbərdarlıq etmişdir. Bunlara baxmayaraq, nümayəndə heyəti məhbuslardan onlara qarşı həbsxana əməkdaşları tərəfindən qəsdən törədilmiş fiziki zorakılıq və gücdən aşırı dərəcədə istifadə halları barədə mötəbər məlumat almışdır. İddia edilən zorakılıq hallarına yumruqla vurma, təpikləmə, dəyənəklə vurma və cinsi zorakılıq daxildir. Yerli insan hüquqları müdafiəçilərinin məlumatına əsasən, həbsxana əməkdaşları məhbusları ölümlə hədələmiş, onların paltarlarını soyundurmuş, onlara soyuq su ilə işgəncə vermiş, onların yeməklərini azaltmış, dostları və ailə üzvləri ilə təmaslarına imkan verməmiş, tibbi xidmət almalarına imkan verməmiş, onları həftələrlə cəzaçəkmə kameralarında əli qandallı saxlamış və mütəmadi olaraq döymüşlər. Penitensiar Xidmətinin təhqiqat şöbəsinin rəisi Həmid Süleymanov 2007-ci ildə qeyd etmişdir ki, o bu pozuntuları təsdiq edən heç bir sübut tapmamışdır. Məhbuslar onun bu bəyanatına aclıq aksiyası ilə cavab vermişlər; 2008-ci ildə 15 məhbus belə aclıq aksiyası keçirmişdir. Onlar aclıq aksiyasını Qobustandakı vəziyyət barədə məlumat ötürülməsinin yeganə vasitəsi kimi görmüşlər.

Ədliyyə Nazirliyi məlumat vermişdir ki, il ərzində Bakıda barələrində istintaq davam edən şəxslər üçün müvəqqəti saxlanma müəssisəsi inşa edilmişdir. Həmin müəssisə bütün beynəlxalq standartlara cavab vermişdir.

Sərt həbsxana şəraiti çox saylı ölüm hallarına səbəb olmuşdur; Ədliyyə Nazirliyi məlumat vermişdir ki, həbsxanalarda saxlanılan zaman 105 nəfər il ərzində vəfat etmişdir, bu da 2008-ci ildə olan vəziyyətə nisbətə 19 faiz azalma deməkdir. Nazirlik ölüm hallarının əksəriyyətinin müxtəlif xəstəliklər nəticəsində baş verdiyini qeyd etmiş, lakin vərəmdən ölüm hallarının sayının əhəmiyyətli dərəcədə azalması faktını vurğulamışlar, buna baxmayaraq vərəmdən vəfat edənlərin sayı digər hər hansı bir xəstəlikdən ölənlərin sayından çox olmuşdur. Daxili İşlər Nazirliyi nəzdində olan cəza çəkmə müəssisələrində intihar nəticəsində baş vermiş bir ölüm faktını qeyd etmişdir. Bu ölüm faktı ilə əlaqədar olaraq rəhbərlik bir polis əməkdaşını işdən azad etmiş, digər iki əməkdaşı isə intizam məsuliyyətinə cəlb etmişdir.

17 avqust tarixində etnik azlıq olan Talış qrupunun tanınmış alimi olan və *Talışi Sədo* qəzetinin sabiq baş redaktoru Novruzəli Məmmədov Ədliyyə Nazirliyinin tibb müəssisəsində vəfat etmişdir. Nazirlik bu ölümün ürək çatışmazlığı nəticəsində baş verdiyini qeyd etsə də, ailə üzvləri və yerli hüquq müdafiəçiləri ona müvafiq tibbi xidmətin göstərilməməsinə əmin olmuşlar. . Məmmədovun dul qalmış həyat yoldaşı Ədliyyə Nazirliyini məhkəməyə vermiş və bu iş üzrə icraat ilin sonunda hələ də davam edirdi. Məmmədov qapalı məhkəmə iclasında vətənə xəyanətdə ittiham edilmiş; bəzi yerli QHT-lərin hesab etmişlər ki, Məmmədovun həbsi onun etnik mənsubiyyəti və mədəniyyət fəaliyyəti ilə bağlı olmuşdur.

İl ərzində Ədliyyə Nazirliyinin təcridxanasında saxlanılan Arif Aslanovun 2008-ci ildə baş vermiş ölümü ilə əlaqədar olaraq heç bir istintaq aparılmamışdır.

Vərəm həbsxanalarda ölümün əsas səbəbi olaraq qalmışdır; Ədliyyə Nazirliyi ki, vərəmə yoluxmuş 889 məhbus və saxlanılan şəxsin müalicə olunması barədə məlumat vermişdir. BQXK hökumətin 2007-ci ilin aprel ayında başladığı multirezistentli vərəmdən 96 məhbusu müalicə edən və il ərzində 779 məhbusu terapiyanın II kateqoriyasına təyin edən pilot proqramını müsbət qiymətləndirmişdi. BQXK-yə əsasən həbsxanalardakı xəstəxanaların vərəm şöbələri müasir avadanlıqla təchiz edilmiş, yaxşı ventilyasiya olunmuş və orada dolayı ultra bənövşəyi şualanma olmuşdur. BQXK qeyd etmişdir ki, hökumətin aktiv və passiv səyləri məhbusların vərəmə yoluxmalarının yoxlanılması yönündə effektiv olmuşdur. BQXK hesabatına əsasən xəstəlikdən 18 məhbus il ərzində vəfat etmişdir, bu da 2008-ci ildəki 52 nəfər vəfat edənə nisbətə azalma deməkdir.

Hökumət bildirmişdir ki, məhbuslar və saxlanılan şəxslər arasında ölümün digər əsas səbəbləri, miokard infarktı, hepatik sirroz və ürək çatışmazlığı olmuşdur.

2006-cı ildə yenidən təşkil edilmiş hökumət və insan hüquqları müdafiəçilərindən ibarət həbsxanalar üzrə birgə monitorinq qrupu həbsxanalara giriş icazəsini yalnız Penitensiar Xidməti əvvəlcədən xəbərdar etməklə əldə etmişdir. İl ərzində qrup bir sıra cəza çəkmə müəssisələrinə səfər etmiş, həbsxanalarda daha yaxşı tibbi şərait üçün təşəbbüslə çıxış etmiş, həbsxanalarda daha çox telefonların quraşdırılmasını təşkil etmiş, həbsxanalara 319 kitab bağışlamış və 47 məhbusa hüquqi yardım göstərmişdir. Daxili İşlər və Ədliyyə Nazirlikləri bu səylərin bir çoxu ilə əlaqədar olaraq əməkdaşlığını əsirgəməmişdir, lakin qrup həll olunmayaraq qalan əlavə problemləri qeyd etmişdir, o cümlədən tibb müəssisələri və həbsxana əməkdaşlarının kifayət qədər olmaması, məhbuslar üçün qida məhsulları və idman/istirahət üçün yerlərin kifayət qədər olmaması və monitorinq qrupu üzvlərinin cəza çəkmə müəssisələrinə çıxışının natamam olmasıdır.

Qadınlar və kişilər istintaq təcridxanalarında bir yerdə saxlanılmış, lakin məhkum olunduqdan sonra qadınlar ayrıca həbsxanaya yerləşdirilmişlər. Azyaşlıların ayrıca saxlanılması müəyyən edilsə də, beynəlxalq müşahidəçilər bəzi azyaşlıların böyüklərlə bir yerdə saxlandığını qeyd etmişdir.

Hökumət BQXK, İşgəncələrin Qarşısının Alınması üzrə Avropa Komitəsi (İQAAK), Avropada Təhlükəsizlik və Əməkdaşlıq Təşkilatı (ATƏT) və İşgəncələrə Qarşı Azərbaycan Komitəsi də daxil olmaqla beynəlxalq və yerli humanitar və insan hüquqları qruplarına həbsxanalara bəzi səfərlər etməsinə icazə vermişdir. Lakin, 1 iyul tarixindən etibarən Ədliyyə Nazirliyinə əvvəlcədən məlumat vermədən İşgəncələrə Qarşı Azərbaycan Komitəsinə Nazirliyin müəssisələrinə səfər etməyə icazə verilməmişdir. Daxili İşlər Nazirliyinin nəzdində olan istintaq təcridxanalarına Komitənin hələ də maneəsiz çıxışı vardır. BQXK-nın Dağlıq Qarabağ münaqişəsi ilə əlaqədar olaraq saxlanılan hərbi və mülki əsirlərə maneəsiz çıxışı olmuşdur. Lakin, Penitensiar Xidmət iyun ayından etibarən konsulluq tərəfindən edilən səfərlərdən başqa xarici ölkə səfirliklərinə həbsxanalara giriş icazəsi verilməmişdir. Bəzi beynəlxalq təşkilatların missiyalarına həbsxanalara monitorinq məqsədilə səfər etməyə icazə verilirdi..

d. Əsassız həbs və ya saxlama

Qanun əsassız həbs və saxlamamı qadağan etsə də, hökumət ümumilikdə praktikada bu qadağalara riayət etməmiş və cəzasızlıq problem olaraq qalmışdır..

Polis və təhlükəsizlik orqanlarının rolu

Daxili İşlər Nazirliyi və Milli Təhlükəsizlik Nazirliyi daxili təhlükəsizliyə görə cavabdehlik daşıyırlar və birbaşa Prezidentə hesabat verirlər. Daxili İşlər Nazirliyi yerli polis qüvvələrinə nəzarət edir və daxili mülki müdafiə qoşunlarını saxlayır. Milli Təhlükəsizlik Nazirliyinin ayrıcadaxili təhlükəsizlik qüvvələri var.

Hüquq-mühafizə orqanlarında korrupsiya halları problem olaraq qalmışdır. Polis çox vaxt nəqliyyat pozuntusu və digər xırda pozuntulara görə qeyri-qanuni, qeyri rəsmi cərimələr və yerli sakinlərdən himayədarlıq pulu almışlar. Son illər rüşvətxorluğun qarşısının alınması üçün yol polisi zabitlərinin əmək haqları nəzərəçarpan dərəcədə artırılmışdır. Bununla belə, digər hüquq-mühafizə orqanlarının işçilərinin əmək haqlarının aşağı olması polisdə korrupsiyaya öz töhfəsini verməkdə davam etmişdir. İnflyasiyanın yüksək olması da maaşlara öz təsirini göstərmişdir. İl ərzində nazirlik 10 polis zabitini korrupsiyaya görə cəzalandırdığını bildirmişdir. Ədliyyə Nazirliyinin verdiyi məlumata görə, Penitensiar Xidmətinin beş işçisi il ərzində korrupsiya ilə bağlı cinayətlərdə təqsirli bilinmişdir. Verilən məlumatlara görə, polis zabitləri məhbusların paltarlarını qaytarmaq və onları azad etmək üçün məhkəmənin aldığı cərimələrdən əlavə pul tələb etmişdir.

Təhlükəsizlik qüvvələri ümumən cəzasız hərəkət edə bilsə də hökumət il ərzində insan haqlarının pozulmasına görə 247 polis işçisinə qarşı tədbirlər gördüyünü bildirmişdir. Hökumətin verdiyi məlumata görə, o, dörd polis işçisini cinayət məsuliyyətinə cəlb etmiş, 13 polis işçisi Daxili İşlər Nazirliyinin sıralarından çıxarmış, 26 polis işçisi tutduqları vəzifədən azad etmiş və 208 nəfəri intizam məsuliyyətinə cəlb etmişdir.

14 yanvar tarixində Milli Təhlükəsizlik Nazirliyi (MTN) Daxili İşlər Nazirliyinə tabe olan Gəncədə polis şöbəsinin mayoru Elsevər Nəbiyevdən 16 kiloqram narkotik maddə müsadirə etdikdən sonra onu həbs etmişdir. MTN mayor Nəbiyevi narkotiklərlə məşğul olan təşkilata rəhbərlik etməkdə təqsirli bilmişdir. İlin sonuna buna dair heç bir yeni məlumat olmayıb.

2008-ci ilin oktyabr ayında Bakı şəhərində narkotik alveri ilə mübarizə şöbəsinin polis zabitləri narkotik vasitələrin yayılmasında təqsirli bilinib həbs edilmişlər. Onların iş yerlərinin axtarışı zamanı bir kiloqram heroin aşkar edilərək götürülmüşdür. İlin sonunda zabitlərin həbsdə qalmaları davam etmişdir.

Həbs prosedurları və saxlama yerində rəftar

Qanunda nəzərdə tutulub ki, cinayətdə təqsirli bilinərək saxlanılmış, həbs edilmiş və ya ittiham edilən şəxslərə onların hüquqları, həbsin səbəbləri dərhal izah edilməli və müvafiq hüquqi proses təmin olunmalıdır; bununla belə, təcrübədə hökumət bu müddəalara riayət etməmişdir. Çox vaxt polisə müqavimət kimi saxta ittihamlarla əsassız həbslər il ərzində problem olaraq qalmışdır.

Qanun polislərə şəxsləri həbs barədə əmr olmadan 24 saat müddətinə saxlamağa və sorğu-sual etməyə icazə verir. Təcrübədə polis işçiləri həbs əmri olmadan şəxsləri bir neçə gün, bəzən həftələrlə saxlamışlar. Digər hallarda hakimlər həbs qərarını həbs faktından sonra çıxarmışlar.

Baş Prokurorluq və ya digər icraedici orqanlarının məmurlarının təlimatına əsasən fəaliyyət göstərən hakimlər saxlanılan şəxsləri vəkillə təmin etmədən bir neçə saat ərzində həbs cəzası vermişlər.

Qanun saxlanılan andan vəkil tutmaq hüququnu nəzərdə tutur. Təcrübədə isə vəkil ilə təmin olunma məsələsi, xüsusən də Bakı şəhərindən kənarında, çox aşağı səviyyədə olmuşdur. Qanunda nəzərdə tutulmasına baxmayaraq, yoxsul məhbuslar vəkildən yararlanma bilməmişlər. Səlahiyyətli şəxslər ailə üzvlərinin baş çəkməsini məhdudlaşdırmış və saxlanılanlar barədə məlumatlar verməmişlər. Çox vaxt ailələr həbs olunmuş qohumları ilə bağlı hər hansı məlumatı əldə etmək üçün günlərlə gözləməli olmuşlar. Rəsmi qaydada fəaliyyət göstərən zamindurma sistemi olmasa da şəxslərə bəzən saxlanılanları zəminə götürərək onların məhkəmə öncəsi istintaq dövründə şərti azadlığa buraxılmasına imkan verilmişdir. Siyasi baxımından şübhəli şəxslər polis şöbəsində bəzən bir neçə saat və ya gün yazışma hüququ olmadan, tək adamlıq kamerada saxlanılmışlar.

İl ərzində həbs və saxlama prosedurlarının çoxsaylı pozulması halları olub və bunlardan çoxu dinc nümayişlərdə iştirak edən şəxslərə aid olmuşdur. Məsələn, 28 aprelə polis işçiləri Şəhidlər Xiyabanının yaxınlığında Dalğa islahat yönümlü gənclər hərəkatının dörd üzvünü həbs etmişdir. Həmin dörd şəxs bir neçə saat polis bölməsində saxlanılmış və sonra ittiham edilmədən buraxılmışlar.

8-10 may tarixlərində polis 100-yə yaxın gənci 30 aprel tarixində Dövlət Neft Akademiyasındakı baş vermiş qətl hadisəsinə hakimiyyətin münasibətinə qarşı etiraz etdiyinə görə həbs etmişdir. O zaman bir silahlı şəxs akademiya daxil olaraq, odlu silahla 13 nəfəri qətlə yetirmişdi. Polis ilkin olaraq, bir neçə gənci 10 may etiraz nümayişlərini planlaşdırmaqda təqsirli bilərək həbs etmiş, həbsə müqavimət göstərmək kimi saxta ittihamlarla 10 may tarixinə kimi saxlamışdır. Bundan əlavə, 10 may tarixində polis bir neçə nümayiş zamanı onlarla gənci həbs etmiş, onları vəkillərlə təmin etmədən və ya saxlanılma səbəblərinin əsasını onlara bildirmədən bir neçə saatlıq həbsdə saxlamışdır. Polis onların adları və ünvanlarını götürdükdən sonra hər hansı rəsmi ittiham irəli sürmədən günortadan sonra hamısını azad etmişdir. Gənclərdən bəziləri bildirmişdir ki, polis onların fəaliyyətləri barədə sorğu-sual etmək üçün növbəti həftələr ərzində onların ailələrinə baş çəkmişdir.

16 sentyabr ayında səlahiyyətli orqanlar həmin vaxt məhkəmə prosesi davam edən və xuliqanlıqda ittiham edilən gənc fəallar Emin Milli və Adnan Hacızadənin həbsinə etiraz əlaməti olaraq üzərinə "Mən də xuliqanam" sözləri yazılmış idman köynəkləri geymiş altı gənc fəali həbs etmişdir (bax bölmə 1.e. və 2.a.). Onlardan altı nəfər Səbail rayon məhkəməsinin yaxınlığında həbs edilərək məhkəmədə iş üzrə ikinci dinləmə keçirilən zaman üç saatdan artıq müddətə saxlanılıblar. Onlar yalnız dinləmə başa çatdıqdan sonra buraxılmışlar. Onlara qarşı heç bir ittiham irəli sürülməmişdir.

Məhkəmə öncəsi 18 aylıq uzunmüddətli saxlama ciddi problem olmuşdur. Baş prokuror dövlət istintaqı başa çatdırana kimi, icazə verilən ilkin üç aylıq məhkəmə öncəsi saxlama müddətini bir neçə aylıq ardıcıl uzatma ilə müntəzəm qaydada artırmışdır.

Amnistiya

17 mart tarixində hökumət Azərbaycanın birinci xanımı və Milli Məclisin deputatı Mehriban Əliyevanın təklifini qəbul edərək müəyyən kateqoriyadan olan məhbuslar üçün amnistiya elan etmişdir. Cəmi 9000 məhbus əfv edilmiş, bunlardan 1700 nəfər birbaşa həbsxanadan azadlığa buraxıldığı halda qalanları şərti həbs cəzası almış və ya cərimələr ödəmişdir. Azad edilmiş şəxslər sırasında siyasi məhbus kimi tanınan 36 aylıq həbs müddətinin 33 ayını çəkmiş jurnalist Mirzə Sakit (Sakit Zahidov) də olmuşdur.

25 dekabr tarixində Prezident İlham Əliyev 89 məhbusu əfv etdi. Həmin əfv fərmanı əfv komissiyasına ünvanlanmış müraciətlərə əsasən verilmişdir. Əfv olunanlar arasında bir çox yerli müşahidəçilər tərəfindən siyasi motivasiyalı hesab edilən ittihamlarla həbs edilmiş jurnalist Müşfiq Hüseynov da var idi. Hüseynov kəskin vərəm xəstəliyindən əziyyət çəkirdi və onun sağlamlığı ötən aylar ərzində hədsiz pisləşmişdi.

2008-ci ildə azad ediləcəklərinə dair bəzi işarələr olsa da bir sıra tanınmış jurnalistlər ilin sonuna kimi hələ də həbsdə qalmışlar.

e. Ədalətli və açıq məhkəmə prosesinin aparılmasından imtina

Qanun məhkəmələrin müstəqil olmasını nəzərdə tutsa da, təcrübə onu göstərir ki, hakimlər icra orqanlarından müstəqil fəaliyyət göstərməmişdir. Məhkəmə sistemi korrupsiyaya uğramış və səmərəsiz fəaliyyət göstərmişdir. Hökmlər çox vaxt məhkəmənin gedişatı ərzində təqdim edilmiş sübutlarla bağlı olmamışdır.

İcra orqanları məhkəmə hakimiyyətinə güclü təsir göstərməkdə davam etmişdir. Namizədlərin hakimliyə imtahnını həyata keçirən və müstəqilliyi nəzərdə tutulan Məhkəmə-Hüquq Şurasına Ədliyyə Nazirliyi nəzarət edir. Məhkəmə seçimi prosesinə uzun çəkən kurs işi, yazılı və şifahi imtahanlar və yekun müsahibə daxil idi. Beynəlxalq müşahidəçilərin rəyinə əsasən imtahanların şifahi komponenti seçim prosesində korrupsiyaya imkan yaradır. İmtahan prosesi 80 aşağı instansiya məhkəməsi üçün hakimlərin seçilməsi ilə nəticələnmiş və onların heç biri ilin sonuna and içməmişdir. Ali Məhkəmə, Apelyasiya Məhkəməsi və Konstitusiya Məhkəməsinin hakimlərinin namizədlikləri prezident tərəfindən təklif olunur və Milli Məclis tərəfindən təsdiqlənir.

Mötəbər mənbələrdən verilən məlumatlara görə hakim və prokurorlar Prezident Administrasiyası və Ədliyyə Nazirliyindən xüsusilə beynəlxalq müşahidəçilərin marağını cəlb edən hallarla bağlı göstərişlər almışlar. Hakimlərin əmək haqları 2008-ci ilə qədər əvvəlki bir neçə il ərzində davamlı surətdə artırılsa da hakimlərin vaxtaşırı qaydada rüşvət aldığına dair etibarlı məlumatlar var. İl ərzində Ədliyyə Nazirliyi 10 hakimin inzibati məsuliyyətə cəlb edilməsinə dair məlumat versə də Məhkəmə-Hüquq Şurası 22 hakimi inzibati məsuliyyətə cəlb etdiyini və il ərzində iki məhkəmə sədrinin öz vəzifəsindən uzaqlaşdırdığını bildirmişdir.

9 fevral tarixində Prezident 2009-2013-cü illərdə ədliyyə sisteminin inkişafı üzrə Dövlət Proqramını nəzərdə tutan sərəncamı imzalamışdır. Proqramın hədəflərinə qanunvericiliyin təkmilləşdirilməsi və kadr hazırlığı və peşəkarlıq səviyyəsinin artırılması daxildir.

Hüquq Təhsili Cəmiyyətinin (HTC) 2008-ci ildə hakimlərə qarşı inzibati məsuliyyətə dair kitab buraxmasından sonra kitabda adları çəkilən hakimlərdən biri, Hakim Qəzənfər Kərimov HTC-nin rəhbəri İntiqam Əliyevi və onun həmrəkdə olanı “şərəf və ləyaqətin alçaldılması”na görə məhkəməyə verdi. HTC kitabında bildirilmişdir ki, hakimlərə qarşı inzibati qərarlar çox vaxt icra edilmir və buna misal kimi, Kərimov barəsində məhkəmə qərarının mətnini Məhkəmə-Hüquq Şurasının internet sahifəsindən götürmüşdür. İl ərzində rayon və apelyasiya məhkəmələri hakimin xeyrinə hökm çıxararaq Əliyevdən cərimə ödəməyi, bunun təkzibini çap etməyi, üzr istəməyi və kitabın bütün nüsxələrini geri götürməyi tələb etmişdir. İlin sonuna kimi Əliyevin şikayəti Ali Məhkəmədə hələ də baxılmaqda idi. Müşahidəçilər əmin idilər ki, səlahiyyətli orqanlar Əliyevi və onun layihəsini icra hakimiyyətinin məhkəmə sistemi üzərində nəzarətini ifşa etdiyi üçün hədəfə alıblar.

Ümumi yurisdiksiyalı məhkəmələr cinayət, mülki və yeniyetmələrlə bağlı işlərə baxmaq hüququna malikdir. Rayon məhkəmələri bu işlərin çoxuna baxır. Ağır Cinayətlərə dair İşlər üzrə Məhkəmə cinayətin qəsdən törədildiyi və yeddi ildən çox həbs cəzasının təyin edilə biləcəyi işlərdə birinci instansiya məhkəməsi kimi çıxış edir. İşlərə üç hakimdən ibarət heyət tərəfindən baxılır. Ağır Cinayətlərə dair İşlər üzrə Hərbi Məhkəmə hərbiçilər tərəfindən törədilmiş ağır cinayətlərlə bağlı eyni cür fəaliyyət göstərir. Rayon məhkəməsində və ya Ağır Cinayətlərə dair İşlər üzrə Məhkəmədə ilk məhkəmə dinləmələrinə ya bir hakim və ya üç hakimdən ibarət heyət rəhbərlik edir. Apelyasiya Məhkəməsində baxılan işləri isə üç və ya daha çox hakimdən ibarət heyət dinləyir. Ali Məhkəmə işlərə ilkin olaraq üç hakimdən ibarət tərkibdə baxır. Onların hökmündən ən ali məhkəmə instansiyası olan və doqquz hakimdən ibarət Plenuma şikayət edilə bilər. Bütün ölkə vətəndaşları konstitusiya ilə bağlı məsələlərlə Konstitusiya Məhkəməsinə şikayət etmək hüququna malikdir.

Konstitusiya bir şəxs eyni cinayətə görə iki dəfə məhkəmədə işinə baxılması və/ya ittiham edilməsini qadağan etsə də Səyyarə Heydərova 2005-ci ildə həbs edildiyi hadisə ilə bağlı 22 aprel tarixində həmin hadisə ilə əlaqədar olaraq yenidən şərti olaraq məhkum olunmuşdur. Heydərova 2005-ci ildə yaşadığı binanın həyətidəki ağacların qanunsuz kəsilməsinin qarşısını almağa cəhd edərkən həbs edilmişdi. O, dörd nəfəri döyüyünə görə ittiham edilmiş və həbsxanaya göndərilmişdi. Yerli insan hüquqları müdafiəçiləri əmindirlər ki, o, həyətlərində aparılan tikinti işlərinə qarşı şikayət etmək üçün qonşularını bir araya gətirdiyinə görə həbs edilmişdir. Heydərova 2007-ci ildə həbslərinə etiraz əlaməti olaraq, aclıq aksiyasına başlamış və aclıq aksiyasında iştirak edən digər qadın məhbus öldükdən sonra azadlığa buraxılmışdır. Heydərova ikinci dəfə şikayət etsə də ilin sonuna onun şikayəti baxılmaqda idi.

Ölkə 2001-ci ildə Avropa Şurasına üzv olduqdan sonra vətəndaşlar iş üzrə Ali Məhkəmənin ilk hökmü verildikdən sonra altı ay ərzində onun qərarlarından Avropa İnsan Hüquqları Məhkəməsinə şikayət etmək hüququ əldə etdilər. Əvvəlki illərdə olduğu kimi, vətəndaşlar il ərzində bu hüquqdan tez-tez istifadə ediblər. Avropa Məhkəməsi hesab etmişdir ki, hökumət əleyhinə çıxardığı 12 hökmdən heç biri ilin sonuna tam icra edilməmişdir.

8 oktyabr tarixində Avropa İnsan Hüquqları Məhkəməsi hökumətə qarşı qaldırılmış iki işə dair hökm çıxardı. Məhkəmə Ədliyyə Nazirliyinin təşkilatı qanunsuz olaraq ləğv etdiyini iddia edən Təbiəti Mühafizə Cəmiyyəti adlanan bir QHT və onun sabiq sədri Sabir İsrailovun xeyrinə hökm çıxarmışdır. Məhkəmə İsrailova pul təminatının verilməsini müəyyən etmişdir. Məhkəmə həmçinin 1994-cü ildə Bakı metrosunda partlayışın törədilməsində ittiham edilən Rahib Maksimovun xeyrinə də hökm çıxarmışdır. Məhkəmə qərara almışdır ki, hökumət Maksimovun apelyasiya şikayətinə düzgün baxmamış və apelyasiya şikayətinə yenidən baxmağı tövsiyə etmişdir..

Məhkəmə-Hüquq Şurası hakimlərə təlimlərin keçirilməsi məqsədilə beynəlxalq təşkilatlarla əməkdaşlığını davam etdirmişdir.

Məhkəmə prosedurları

Dövlət, kommersiya və ya peşə sirləri və yaxud da məxfi, özəl və ya ailə məsələlərini nəzərdə tutan işlər istisna olmaqla, qanun açıq məhkəmə iclasının keçirilməsini təmin edir. Amma il ərzində beynəlxalq müşahidəçilər bu qanunun təcürbədə icrası zamanı çoxsaylı pozuntular aşkar ediblər.

Qanun cinayət işlərində təqsirsizlik prezumpsiyasını təmin etsə də, sübutlara baxılması, məhkəmədə müttəhimlərin şahidlərlə üzləşdirilməsi və sübutları təqdim etməsi, imkansız müttəhimlər üçün məhkəmənin təsdiq etdiyi vəkillərin tutulması, müttəhim və prokurorlar üçün apelyasiya hüquqlarına təcürbədə riayət edilməmişdir.

Beynəlxalq müşahidəçilər hakimin müttəhimi öz hüquqları barədə və ya ona qarşı irəli sürülmüş ittihamlar barədə məlumatlandırmamasına dair çoxsaylı hallar aşkar etmişlər. Təqsirsizlik prezumpsiyasının aşkar şəkildə pozulmadığı hallarda belə, təqsirli bilinən şəxsin əlləri qandallı bağlı dəmir qəfəsə salınması praktikası dolayı yolla bu hüququn pozulmasını göstərir. Bundan əlavə, hakimlər çox vaxt hökmü açıq oxumamışlar ki, bu da müttəhimin hökmün arxasında duran səbəbi bilməməsi ilə nəticələnmişdir.

Andlılar məhkəməsindən istifadə edilməyib. Xarici və yerli müşahidəçilərin məhkəmələrdə iştirakına adətən icazə verilsə də Ağır Cinayətlərə dair İşlər üzrə Məhkəmə və Hərbi Cinayətlərə dair İşlər üzrə Məhkəmə 2006 və 2007-ci illərdə ATƏT-in məhkəmə müşahidəçilərinin girişini ciddi surətdə məhdudlaşdırmışdır. Bəzi dinləmələrdə oturacaq yerlərinin kifayət qədər olmaması və kiçik məhkəmə otaqları dinləmədə insanların iştirakının qarşısını almışdır. Məhkəmənin vaxtı və keçirilmə yerinə dair məlumat çox vaxt mövcud olsa da, burada da istisnalar olmuşdur, xüsusən də Ağır Cinayətlərə dair İşlər üzrə Məhkəmə ilə bağlı.

Konstitusiyaya dövlət ittihamçısı ilə vəkillərə bərabər status versə də, təcrübədə dövlət ittihamçıları hüquqları baxımından müdafiə tərəfini üstləyirlər. Mülki işlərdə hakimlər “üzrlü səbəbdən” vəkilləri işdən uzaqlaşdırmaq hüququna malikdirlər. Cinayət işləri üzrə məhkəmə prosesində isə maraqların toqquşması olarsa və ya cavabdeh vəkilin dəyişilməsini tələb edərsə, hakim vəkili işdən uzaqlaşdırma bilər. Bundan əlavə, vəsatətlərin və şifahi bəyanatın qiymətləndirilməsi, həmçinin vəkilin təqdim etdiyi sübutların qiymətləndirilməsi zamanı hakimlər çox vaxt ittihamçı tərəfə üstünlük verdiklərini göstərmişlər.

Qanunla cinayət işlərində vəkillərin təmsil olunması dövlətin nəzarətində olan vəkillər kollegiyasının (hüquqşünaslar assosiasiyası) üzvlərinin iştirakı ilə məhdudlaşdırılır. Doqquz milyonluq ölkənin yalnız 768 kollegiya üzvü olduğu və bunların da cəmi 415-i fəaliyyət göstərdiyi halda, lisenziyalaşdırılmış hüquqi təmsilçiliyə çıxış, xüsusilə də Bakıdan kənar ərazilərdə, məhdudlaşdırılmışdır. İki illik fasilədən sonra kollegiya vəkillik imtahanını may ayında, həmin imtahanın şifahi hissəsini isə iyul ayında keçirmişdir. Beynəlxalq müşahidəçilərin fikrinə görə, kollegiyaya bu ilki qəbul imtahanının yazılı hissəsi hətta keçən illərin imtahanları ilə müqayisədə daha zəif təşkil olunmuşdur. Qeyri-aydın və vəkillik sənətinə aidiyyəti olmayan suallar da nəzərə çarpmışdır. Beləliklə, namizədlərin cəmi 15 %-i birinci mərhələdən keçə bilməmişdir. Nə standart suallar toplusu, nə də təsdiq edilmiş cavabların olmadığı şifahi bölmə, ziddiyyətli və qeyri-peşəkar səviyyədə olmuşdur. Bundan əlavə, kollegiyanın sədri imtahanın bütün mərhələlərindən keçmiş bir neçə vəkilin and içməsinə təşkil etməkdən (qəbul etməkdən) imtina etmişdir. Buna səbəb kimi isə, sözügedən vəkillərin artıq işlədikləri səbəb kimi göstərilə bilər, i bu məhdudiyyətin heç bir qanuni əsası olmamı. və kollegiyanın əksər üzvləri tam iş günü vəzifələrində işləmişlər. Kollegiya, vəkilləri cinayət işlərindən uzaqlaşdırmaq hüququnu özündə saxlamış və bəzi hallarda bu hüquqdan istifadənin səbəbi müşahidəçilər üçün şübhəli görünmüşdür. Bunun nəticəsi olaraq, cinayət işləri üzrə təqsirləndirilən şəxslər ədalətli və müvafiq qaydada təmsil olunmamış, onların hüquqları qorunmamış və qanunun lazımi icrasında çatışmazlıqlar qeydə alınmışdır.

Konstitusiyaya qeyri-qanuni yolla əldə olunmuş dəlillərin istifadə edilməsini qadağan etmiş, lakin, təqsirləndirilən şəxslərin bəzilərinin verdikləri ifadələrin zorakılıq və işgəncə yolu ilə əldə olunduğunu iddia etsələr də, bu cür sui-istifadə halları baş vermiş işlərin heç birinə xitam verilməmişdir. Bundan əlavə, sui-istifadə halına yol verilməsinin müəyyən olunması üçün ekspertiza belə təyin edilməmişdir. Hakimlər polislərin pis rəftarı barədə şikayətlərə əhəmiyyət belə verməmişlər. Adətən istintaq zamanı əsas diqqət təqsirləndirilən şəxslərə qarşı əsaslı dəlillərin araşdırılmasına yönəldilməsi əvəzinə, etirafın əldə edilməsinə yönəldilir. Hakimlər adətən prokurordan minimal həddə dəlil tələb etdikləri və prokurorla yaxından əməkdaşlıq etdikləri üçün, məhkəmədə baxılan ciddi cinayət işlərinin əksəriyyəti təqsirləndirilən şəxsin məhkum olunması ilə nəticələnir. Müttəhimə məhkum etmək üçün kifayət qədər dəlilin olmadığı müəyyən edildiyi nadir hallarda hakim məhkəmə işini əlavə istintaq üçün ittihamçıya geri göndərərək, ona məhkum etmə üçün növbəti imkan yaratmışdır.

Ağır Cinayətlərə dair İşlər üzrə Məhkəmə və Ağır Cinayətlərə dair İşlər üzrə Hərbi Məhkəmə istisna olmaqla, digər məhkəmələr adətən tərəcəməçi təmin etməyə müvəffəq olmur. Hər bir məhkəmə işin məhkəmə baxışında cəlb edilməsi üçün tərəcəməçilərlə müqavilə bağlamaq hüququna malikdir və belə xərclər Ədliyyə Nazirliyi tərəfindən ödənilməlidir.

Məhkəmə prosesinin hərfi stenoqramları olmamışdır; şahid ifadəsi, şifahi arqumentlər və məhkəmə qərarları qeydə alınmışdı. Bunun əvəzində isə, məhkəmə katibi dağınıq və ardıcıl olmayan şəkildə qeydlər apararaq, nəyin qeyd olunmalı olduğunu öz rəyinə uyğun olaraq həyata keçirirdi.

Gənc fəallar - Emin Milli və Adnan Hacızadənin işində bir-çox prosedur nöqsanları qeydə alınmışdır. Onların iyul ayında restoranda döyüldükdən sonra müdafiə üçün polisə müraciət etmələrinə baxmayaraq, hər ikisi həbs olunaraq dələduzluqda ittiham olunmuş, onlara hücum edənlər isə azadlığa buraxılmışlar. Təqsirləndirilənlərin həbs olunduqdan sonra nə yaraları vaxtında müalicə olunmuş, nə də onlara vəkilləri ilə tez bir zamanda əlaqə yaratmaq imkanı verilmişdir. Dövlət məmurları açıq müraciətlərində gənclərin günahkar olduqlarını elan edərək təqsirləndirilənlərin günahsızlıq prezumpsiyasını pozmuşdur. Qapalı şəkildə keçirilən məhkəmə iclasından sonra hər iki şəxs iki ay ərzində istintaq təcridxanasında saxlanılaraq ailə üzvləri ilə görüşməkdən məhrum olmuşlar. Payızdakı növbəti məhkəmə zamanı hakim müdafiə tərəfinin təqdim etdiyi bəzi maddi dəlillərin və şahid ifadələrinin işə aşkar aidiyyatının olmasına baxmayaraq, onları işdən xaric etmişdir. Beynəlxalq və yerli müşahidəçilər məhkəmə işinin ilkin dinləmələrində iştirak etmək hüququndan məhrum edilsələr də, onların sonrakı dinləmələri müşahidə etmələrinə razılıq verilmişdir (2.a. bölməsinə bax).

2007-ci ildə sabiq səhiyyə naziri Əli İnsanovla yanaşı, dövlət vəsaitlərinin mənimsənilməsi və başqa ittihamlarda təqsirli bilinən digər 10 müttəhim Ağır Cinayətlərə dair İşlər üzrə Məhkəmə tərəfindən məhkum olunmuşdur. Məhkəmə Əli İnsanovu 11 il müddətinə azadlıqdan məhrum etmişdir. ATƏT-in məhkəmə müşahidəçilərinə əsasən, Əli İnsanov və onun işi üzrə təqsirləndirilən digər şəxslərin “ədalətli mühakimə olunmadıqları və hakimlərin qərəzli olduqları aydın şəkildə görünürdü”.

2007-ci ildə Ağır Cinayətlərə dair İşlər üzrə Məhkəmə sabiq İqtisadi İnkişaf naziri Fərhad Əliyevi, qardaşı Rafiqi və digər 17 nəfəri korrupsiya ilə əlaqəli əməllərdə ittiham etmişdir. Əliyev qardaşları müvafiq olaraq 10 və 9 il müddətinə azadlıqdan məhrum edilmişlər. Bütün müttəhimlər ilkin olaraq 2005-ci ildə dövlət çevrilişi hazırlamaqda ittiham olunaraq həbs olunmuş, sonradan isə korrupsiyada ittiham edilmişlər. Məhkəmənin gedişi zamanı müşahidəçilər məhkəmə prosesində baş verən çox saylı pozuntuları qeydə almışlar. Həm İnsanov, həm də Əliyev qardaşları il boyu həbsdə saxlanılırdılar. Əliyev qardaşlarının Avropa İnsan Hüquqları Məhkəməsinə ayrı-ayrılıqda etdikləri müraciətləri isə ilin sonuna qədər icraatda qalmışdır.

2008-ci ildə İnsan Hüquqları üzrə Avropa Məhkəməsi başqa bir işlə bağlı çıxardığı hökmdə, Avropa İnsan Hüquqları Konvensiyasının 6-cı bəndinə istinad edərək bir ədalətli məhkəmə prosesi və məhkəmə prosesinin müddəti ilə bağlı iki hüquq pozuntusunun olduğunu qeyd etmişdir.

Ölkənin hərbi məhkəmə sistemi mülki hakimlərdən təşkil olunub. Hərbi məhkəmə müharibə və hərbi xidmətlə əlaqəli istənilən cinayət işində xüsusi yurisdiksiyaya malikdir.

Siyasi məhbuslar və saxlanılan şəxslər

Rəqəmlərin dəyərləndirilməsində fikir ayrılığı olsa da, yerli QHT-lər ölkədə hələ də siyasi məhbusların olmasında israrlıdır. İlin sonunda QHT-lər hökumətin 23-45 nəfər arası siyasi məhbus saxladığını qeyd etmişdirlər.

Avropa Şurası ekspertlərinin hesabatında siyasi məhbus kimi adı çəkilən Elçin Əmiraslanov, Səfa Poladov və Arif Kazımov il boyu həbsdə qalmışlar.

Siyasi məhbusların sayına dair bəzi qiymətləndirmələrdə 2005-ci ildə dövlət çevrilişində günahlandırılıb, sonradan isə korrupsiyada ittiham edilənlərin də adı yer alır.

Siyasi motivlərə görə saxlanılanların dəqiq sayına dair heç bir etibarlı məlumat yoxdur. Siyasi motivlərə görə saxlanılanların əksəriyyətinə sonradan “inzibati həbs” kimi qələmə verilən 10-15 günlük müddətə həbs cəzası verilmişdir.

Hökumət ümumiyyətlə BQXK kimi beynəlxalq humanitar təşkilatlar üçün siyasi məhbus olması güman edilən şəxsləri qeyri-məhdud sayda ziyarət etmələrinə icazə vermişdir.

Mülki əhkəmə proseduraları və müdafiə üsulları

Qanun mülki işlər üzrə müstəqil və qərəzsiz andlıların iştirakını nəzərdə tutmur. Rayon məhkəmələri mülki işlər üzrə ilkin baxış yurisdiksiyasına malikdirlər; apelyasiya şikayətləri Apelyasiya Məhkəməsi və sonra isə Ali Məhkəmə tərəfindən baxılır. Vətəndaşlar insan haqlarının pozulmasının qarşısının alınması və belə pozuntular nəticəsində vurulan ziyana görə təzminatın ödənilməsi üçün məhkəməyə müraciət etmək hüququna malikdirlər. Cinayət işlərində də vətəndaşlar öz işlərinə dair Ali Məhkəmənin çıxardığı ilk hökmündən sonra 6 ay ərzində İnsan Hüquqları üzrə Avropa Məhkəməsinə müraciət edə bilirlər.

Şəxsi həyat, ailə, ev və yazışmalara əsassız müdaxilə

Qanun şəxsi həyata, məktublaşmalara və digər şəxsi ünsiyyətə əsassız müdaxiləni və nəzarəti qadağan etsə də, təcrübədə hökumət bu qanuni qadağalara riayət etməmişdir.

Konstitusiya yaşayış yerində axtarışın keçirilməsinə yalnız məhkəmə qərarı ilə və ya qanunda nəzərdə tutulmuş xüsusi hallarda icazə verir, lakin hakimiyyət orqanları adətən müvafiq sanksiya olmadan axtarışlar keçirmişlər. Çoxları düşünür ki, Milli Təhlükəsizlik Nazirliyi və Daxili İşlər Nazirliyi xarici vətəndaşların, tanınmış siyasi və biznes xadimlərinin və beynəlxalq danışıqlarda iştirak edən insanların telefon və internet danışıqlarına nəzarət edir. Bu halların birində Milli Təhlükəsizlik Nazirliyi Avroviziya mahnı müsabiqəsi zamanı Ermənistanla yazılı mesajla səs verən 43 nəfəri müəyyən etmiş və onlardan bəzilərini dindirmişdir. Araşdırma apardıqdan sonra, müsabiqəni təşkil edən Avropa Yayımçılıq Birliyi ölkənin İctimai televiziyasını cəzalandırmamağı qərara alaraq, qaydaları elə formada dəyişmişdir ki, gələcəkdə verilişi ölkədə yayımlayan televiziya şirkəti əməkdaşlıq etdiyi telefon operatorunun davranışına görə məsuliyyət daşıyacaqdır.

Polis cinayətdə şübhəli bilinənlərin ailə üzvlərini qorxutmağı və təqib etməyi davam etmişdir. Bu il ərzində insan haqlarının qorunmasına nəzarət edən yerli müşahidəçilər mülkiyyət hüquqları ilə əlaqədar məsələlərdə hüququn aliliyi və müvafiq məhkəmə prosesinə münasibətdə nöqsan və çatışmazlıqların olması ilə bağlı narahatlıqlarını bildirmişlər. Yerli müşahidəçilər məlumat vermişlər ki, mülkiyyət hüququ ilə bağlı il ərzində qeydə alınan şikayətlərin sayı keçən illərlə müqayisədə əhəmiyyətli dərəcədə artmışdır. Məsələn, Bakı Şəhər İcra Hakimiyyəti dənizkənarı bulvarın yaxınlığında yerləşən tarixi binanın sakinlərinə elan etmişdir ki, dərhal binanı tərk etsinlər çünki bina söküləcəkdir. İnsan haqları müdafiəçiləri qeyd etmişlər ki, bu sakinlərə heç bir təzminat verilməmişdir və onları çıxmağa məcbur etmək üçün binada su, işıq və qaz təchizatı dayandırılmışdır. Binanın sakinləri məhkəməyə müraciət etsələr də, məhkəmə ilin sonuna qədər qərar çıxarmamış, bina isə sökülmüşdür.

2-ci bölmə. Vətəndaş azadlığına hörmət, o cümlədən:

a. Söz və mətbuat azadlığı

Qanun söz və mətbuat azadlığını təmin edir və mətbuat senzurasını qadağa edir. Buna baxmayaraq, təcrübədə hökumət əksər hallarda bu hüquqları pozur. İl ərzində hökumət media azadlığının daha da məhdudlaşdırılmasına yönələn bir sıra addımlar atmışdır.

BMT-nin Qlobal Dövrü İcmalı il ərzində Vətəndaş və Siyasi Hüquqlara dair Beynəlxalq Konvensiyaya aid Azərbaycanın öhdəliklərindən yazarkən, bu ölkənin söz azadlığına ciddi məhdudiyyətlərin qoyulması ilə bağlı öz narahatçılığını bildirmişdir. 2008-ci ildə İnsan Hüquqları üzrə Avropa Məhkəməsi verdiyi qərarla Azərbaycanın Avropa İnsan Hüquqları Konvensiyası tərəfindən təmin edilmiş söz azadlığı prinsipinin pozulmasını qeyd etmişdir. Müxalifət qəzetlərinin çap olunmaqda davam edilməsinə və insan haqları fəallarıının əksəriyyətinin təqib olunmaq qorxusu olmadan işlərini davam etmələrinə baxmayaraq, hökumət bəzi hallarda dövlət məmurlarını və onların fəaliyyətini tənqid edənləri cəzalandırmışdır.

Mart ayında keçirilən referendum mətbuat azadlığını məhdudlaşdıran bəzi dəyişikliklər də daxil olmaqla, Konstitusiyada bir sıra dəyişikliklər etdi. Bu dəyişikliklərə öz razılığı olmadan kimisə video kamera ilə və ya fotoaparata çəkmək qadağası da daxil oldu. Hökumət həmçinin kütləvi informasiya vasitələrinə aid qanunda da əlavələr etməklə hər hansı bir nəşrin bağlanılmasını asanlaşdırdı.

2008-ci ildə yaradılan Mətbuata Dövlət Dəstəyi Fondu 1 sentyabr tarixində 55 media vasitələrinə yardım məqsədilə verilən ilk qrantları elan etdi. Fond həm dövlət, həm də müxalifət qəzetlərinə yardım ayırarkən, bəzi şərhçilər bu addımı onsuz da nəzərdə olan mətbuatın gələcəkdə maliyyə yardımları vasitəsilə daha da məhdudlaşdırılacağına hesablanmış bir addım kimi səciyələndirdilər.

Dövlət məmurlarını fəaliyyətlərinə görə tənqid edərkən bəzi jurnalistlərin bu təhqirə, təhdidə və fiziki zorakılıq aktlarına məruz qalmaları onların peşəkar həyatları ilə əlaqəli kimi görünürdü. Sərhədsiz Reportyorlar məlumat vermişlər ki, müstəqil müxbirlər və müxalifət müxbirləri fəaliyyətlərinə görə daim təzyiqlə altındadırlar.

Görkəmli müxbirlərin fikrincə, şirkətlər və təsisatlar dövlət təmsilçilərinin birbaşa və ya dolayısı olaraq etdiyi tövsiyələrinə görə müxalifət qəzetlərində reklam yerləşdirməkdən çəkinirlər və buna görə də müxalifət qəzetlərində ödənişli reklamlar yerləşdirilməmişdir.

Bir sıra müxalifət və müstəqil media vasitələri il ərzində fəaliyyət göstərmişlər. Obyektiv və peşəkar məlumatın verilməsi nadir hal olsa da, mətbuat hökumətin siyasətinə dair fərqli baxışlar ifadə etmişdir. . Lakin, teleradio yayım vasitələri xəbərlərin işıqlandırılmasında demək olar ki, tam şəkildə dövlətin mövqeyinə uyğun mövqedən çıxış etmişdir.

Ölkədə mətbuat orqanlarının əksəriyyəti hakim partiya, müxalifət partiyalarına mənsub olmuş və ya tanınmış dövlət məmurları ilə əlaqəli olduqları hesab edilmişdir. Ölkədə 8 milli və 14 regional televiziya stansiyası olmuşdur. Əlavə olaraq 11 yerli radio yayımlama şirkəti var idi. Hakimiyyət ölkənin FM tezliklərində Amerikanın Səsi, Azad Avropa/Azadlıq Radiosu və BBC radiolarının yayımını qadağan etdi. Bu beynəlxalq yayımlar olmadan ictimaiyyət qərəzsiz məlumat almaq imkanından məhrum oldu. Şəhər və rayon səviyyəli məmurlar tərəfindən maliyyələşdirilən digər qəzetlər də var. Həm iqtidar, həm də müxalifət qəzetlərinin gündəlik dövriyyəsi çox aşağı olaraq, əksər hallarda 5000 ədədi keçmir ki, bunların da böyük hissəsi paytaxtın payına düşür.

Özəl telekanalların bir hissəsi fəaliyyət göstərmiş, lakin, bəzi müstəqil mətbuat araşdırmaları göstərir ki, bu telekanalların proqramlarında hakim partiyanın xeyrinə qərəzli verilişlər yayımlanır. Auditoriyanın lideri sayılan ANS televiziyası 2006-cı ildə Milli Televiziya və Radio

Şurası tərəfindən müvəqqəti bağlanıldığına qədər nisbətən obyektiv xəbərlər mənbəyi kimi qəbul edilirdi. Lakin, bir çox mətbuat müşahidəçiləri düşünürlər ki, o hadisədən sonra ANS xəbərlər yayımında daha ehtiyatlı və özünü məhdudlaşdıran bir yanaşma tətbiq edərək, çox vaxt iqtidar tərəfindən maliyyələşdirilən media vasitələri ilə eyni baxışdan çıxış etmiş və eyni xəbərləri yaymışdır.

Hökumətin yayım lisenziyasının verilməsindən asılı olaraq, elektron yayım vasitələri dövlət təzyiqləri qarşısında daha acizdir. Belə yayım vasitələri iqtidara münasibətdə müstəqil və müxalifət nəşrlərindən daha az tənqidi mövqe tutur. “Azad dalğalar” - Avropa Komissiyası tərəfindən maliyyələşdirilən televiziya yayımlarını təhlil edən 20 aylıq monitoring araşdırmaları müəyyən etmişdir ki, ölkənin televiziya şəbəkəsi geniş şəkildə Prezident Əliyevin, onun hökumətinin və hakim partiyanın təbliğatına həsr olunur. Məsələn, dövlət tabeliyindəki AZTV siyasi verilişlərinin 98 %-ni hökumətə, Əliyevlər ailəsinə və hakim Yeni Azərbaycan Partiyasına həsr edərək, müxalif fikirlərə cəmi 2 % yer saxlamışdır. Yayım sistemlərində əcnəbi stansiyalardan peyk yayımına qarşı məhdudiyət yox idi, lakin, Dövlət Televiziya və Radio Şurası yerli və özəl televiziya və radio stansiyalarına xarici şirkətlərin xəbərlər proqramlarını bütöv şəkildə yayımlamalarına məhdudiyət qoymuşdur.

Hökumətin bəzi müxbirləri azadlığa buraxmasına baxmayaraq, bəziləri hələ böhtan və digər onların işinə aid olmayan ittihamlarla cinayət işlətməkdə təqsirli bilinirək həbsdə saxlanılmışlar. Beynəlxalq və yerli şərhçilər düşünürlər ki, hökumət müxbirləri dövlət məmurlarını və onların siyasətini tənqid etmələrinə görə hədəfə almışdır.

Dekabr ayının 25-i Bizim Yol müxalifət qəzetinin müxbiri Müşfiq Hüseynov Prezident Əliyev tərəfindən əfv edilərək, azadlığa buraxılmışdı. Hüseynov 2008-ci ildə rüsvət aldığı üçün 6 il müddətinə həbs cəzasına hökm olunmuşdur. O, vərəmdən əziyyət çəkirdi. Bəzi yerli müşahidəçilər bu həbsin siyasi motivli olduğunu, digərləri isə, onun həqiqətən də cinayət işlədiyini, lakin, bu həbsin seçim əsasında həyata keçirildiyini düşünürlər.

Bu il ərzində bir neçə aylıq ləngimədən sonra hökumət həbs olunmuş müxbir – Eynulla Fətullayevin işi üzrə bütün sənədləri Avropa İnsan Hüquqları Məhkəməsinə təqdim etmişdir. Dekabrın 29-da Penitensiar Xidmətin əməkdaşları Eynulla Fətullayevin olduğu kamerada aparıqları axtarış zamanı 0.22 qr. heroin aşkar etdiklərini iddia etmişlər. Dekabrın 30-u hökumət Fətullayevi narkotik maddə saxladığında i ittiham etmiş və verilən məlumata əsasən növbəti gün – dekabrın 31-i 15 dəqiqə davam edən dinləmədən sonra, hakim iş üzrə aparılacaq sonrakı istintaq hərəkətlərindək onun 2 ay müddətinə digər məhbuslardan təcrid olunaraq saxlanmasına dair qərar vermişdir. ATƏT-in mətbuat azadlığı üzrə təmsilçisi bu ittihamı “olduqca inanılmaz” adlandırmış, yerli insan haqları müdafiəçiləri isə bu hadisənin Eynulla Fətullayevi İnsan Hüquqları üzrə Avropa Məhkəməsinin gözlənilən qərarından sonra da təcridxanada saxlanması üçün təşkil olunduğunu düşünürlər. Hələ ilin sonunadək bu iş üzrə yekun qərar verilməmişdir.

2007-ci ildə Ağır Cinayətlərə dair İşlər üzrə Bakı Məhkəməsi artıq həbs edilmiş “Realniy Azərbaycan” və “Gündəlik Azərbaycan” qəzetlərinin baş redaktorunu terrorizm, etnik nifrətin təhrik edilməsi və vergidən yayınmada ittiham edərək 8 il yarım müddətinə azadlıqdan məhrum etmişdir. Bu ittihamlar, Fətullayevin hakimiyyətin İran siyasətini tənqid etməsinə və ölkə ərazisində mümkün İran hücumlarına hədəf ola biləcək obyektlərin sadalanması ilə əsaslandırılmışdır. Bu hökm, Fətullayevin daha əvvəl, öz məqaləsində hökumət qüvvələrinin 1992-ci il Xocalı faciəsində rol oynadığını iddia edən yazıları dərc etməsinə görə böhtanda ittiham edilərək məhkum edilməsini də özündə birləşdirmişdir. Beynəlxalq və yerli müşahidəçilər onun həbsini siyasi səbəblərlə izah edirlər. Azadlıq qəzetinin baş redaktoru Qənimət Zahid isə ilin sonuna qədər həbsdə qalmışdır. Sentyabrın 17-i Məhkəmə Zahidovun

yaxşı davranışına görə vaxtından əvvəl azadlığa buraxılmasına dair müraciətini rədd edərək, bunu Zahidovun həbsxanada voleybol oynamaqdan imtina etməsi və bununla da onun əməkdaşlıq etməyə meylli olmadığı ilə əsaslandırmışdır. 2007-ci ildə polis Zahidi dələduzluq və yüngül bədən xəsarəti yetirməkdə ittiham edərək həbs etmişdir. Beynəlxalq və yerli müşahidəçilər onun həbsini siyasi motivli bir qərar olduğunu qeyd etmişlər.

9 aprel tarixində hökumət tanınmış satirik Mirzə Zahidovu (həmçinin Mirzə Sakit və ya Sakit Zahidov kimi tanınan) kütləvi əfv fərmanı nəticəsində azadlığa buraxmışdır (1.d. bölməsinə bax). Onun azad edilməsi inzibati səbəblərlə izah edilərək, 3 həftə yubadılmışdır. 2006-cı ildə Ağır Cinayətlərə dair İşlər üzrə Bakı Məhkəməsi Zahidovu narkotik maddələr saxlamaqda ittiham edərək, 3 il müddətinə azadlıqdan məhrum etmişdir. Beynəlxalq və yerli müşahidəçilər onun həbsini siyasi motivli bir qərar olduğunu qeyd etmişlər.

Jurnalistləri qorxutmaq məqsədilə saxta məhkəmə proseslərindən istifadə olunmuşdur. . Məsələn, sonradan müxalifət qəzeti üçün yazan iqtidar qəzetinin sabiq müxbiri, Mahal İsmayıloğlu öz qonşusunun qulluqçusuna hücum etməkdə ittiham olunaraq ona azadlıqdan 2 illik müddətə şərti olaraq məhrum etmə cəzası verilmişdir. İlin sonuna qədər işin Ali Məhkəmədə baxılması gözlənilirdi. İl ərzində Mahal İsmayıloğlu infarkt keçirmiş, lakin, gözlənilən məhkəmə baxışı üzündən onun ehtiyac duyduğu müalicə üçün xaricə getməsinə imkan verilməmişdir. . Yerli insan hüquqları müdafiəçiləri düşünürlər ki, dövlət məmurları İsmayıloğlunun müxalifət tərəfinə keçməsinə görə qisas alırlar.

İl ərzində ayrı-ayrı jurnalistlərə qarşı təqib, qorxutma və zorakılıq halları davam etmişdir. Hökumət cinayətkarları məsuliyyətə cəlb etməmişdir. Mətbuat müşahidəçisi olan QHT-lərdən biri məlumat vermişdir ki, il ərzində müxbirlərə qarşı şifahi və fiziki hücumlar da daxil olmaqla 51 hadisə baş vermişdir. Müqayisə üçün qeyd edək ki, 2008-ci ildə belə hadisələrin sayı 49 idi. Hüquq mühafizə orqanları bu hadisələrdən 15-ni araşdırmağa başlamışdır, halbuki, bu hallardan cəmi birində iş yekunda məhkəməyə təqdim edilmişdir. Bu əsasən onunla əlaqədar idi ki, hadisə canlı televiziya yayımında baş vermişdi. İl ərzində bir çox jurnalist peşəkar fəaliyyətləri ilə əlaqədar olaraq fiziki hücumlara məruz qaldıqları barədə məlumat vermişlər.

26 aprel tarixində Yasamal rayon polisi, böyük mübahisəyə səbəb olmuş məscidin dağıdılması zamanı hadisəni lentə alan ANS televiziyasının 3 müxbirini döymüşdür. Müxbirlər yüngül xəsarət almış və onların avadanlıqları sıradan çıxarılmışdır. Polis avadanlığa görə həmin televiziya kanalına kompensasiya ödəsə də, video materiallar geri qaytarılmamışdır.

13 sentyabr tarixində səhər tezdən naməlum insanlar hücum edərək Ayan qəzetinin redaktoru Cavid Ələsgəroğlunu döyüb zibil yeşiyinə atmışlar. Ələsgəroğlu ağır xəsarətlər aldığına görə dərhal xəstəxanaya yerləşdirilmişdir. Zərərçəkmişin ailəsi bu hadisəni onun peşəkar fəaliyyəti ilə əlaqələndirmişlər. Bu qəzet dövlət məmurları ilə bağlı bir neçə tənqidi məqalə yazmışdır.

Reportyorların Azadlığı və Təhlükəsizliyi İnstitutunun rəhbəri Emin Hüseynov 2008-ci ildə polis əməkdaşlarının kütləvi mitinqi dağıtmalarını lentə alarkən polis tərəfindən döyülərək xəstəxanaya yerləşdirilmişdir. Sonra o, DIN-ə qarşı iddia qaldırmış və ona hücum edənlərin məsuliyyətə cəlb edilmədiyini bildirmişdir. Aldığı xəsarətlərin nəticəsində Hüseynov eşitmə qabiliyyətinin 50%-ni itirmişdir. İl ərzində 1-ci instansiya məhkəməsi və apelyasiya məhkəməsi onun iddiasını rədd etmişdir, Ali Məhkəmə isə ilin sonuna qədər iddianı cavabsız qoymuşdur.

Son bir neçə il ərzində jurnalistlərə qarşı fiziki güc tətbiq etmiş polis işçilərinin dövlət tərəfindən məsuliyyətə cəlb edildiyini təsdiqləyən heç bir məlumat olmamışdır.

Elmar Hüseynovun 2005-ci ildə törədilən qətli ilə bağlı cinayətkarın hələ də məsuliyyətə cəlb olunmadığı barədə narahatçılıqlar qalmaqdadır. Onun qətli ilə bağlı araşdırmalarda heç bir yenilik yoxdur, ancaq bir insan hüquqları müdafiəçisi mart ayında işlə bağlı Milli Təhlükəsizlik Nazirliyinə çağırılmışdır. Mətbuat və İnsan haqları müdafiəsi üzrə fəallar hökuməti qətlin araşdırılmasında daha da fəal olmağı çağırırlar.

2008-ci ildə seçki məcəlləsinə edilən dəyişikliklər nəticəsində, mart ayında referendum zamanı qeydiyyatdan keçmiş lobbicilik qruplarına ödənişsiz televiziya və radio yayımından istifadə etmək, həmçinin dövlət qəzetlərində nəşr etmək hüququ əldə etmişlər. Müxalifət partiyaları və insan haqları müdafiəçiləri şikayət etmişdirlər ki, ödənişsiz yayımlanma dövlət telekanallarından daha az auditoriyası olan ictimai kanala keçirilmişdir, verilişlər isə elə vaxtda yayımlanmışdır ki, işləyən insanların həmin verilişləri izləməsi çətin olmuşdur. Beynəlxalq və yerli mətbuat müşahidəçiləri qeyd etmişlər ki, referendumun xəbərlərdə işıqlandırılması son dərəcədə qərəzli və iqtidarın mənafeyinə uyğun şəkildə təşkil olunmuşdur.

Müxalifət yönümlü jurnalistlər hökumət rəsmilərini açıq şəkildə tənqid etsələr də, müstəqil jurnalist və redaktorların əksəriyyəti hədələrin nəticəsində və potensial reklam sifarişçilərini özündən uzaqlaşdırmamaq məqsədilə n özlərinə müəyyən qədər senzuranı tətbiq etmişlər

Böhtan cinayət əməli olaraq qalmış və il ərzində böhtanla bağlı hüquqi təqib hallarının sayı artmışdır. Qanun, böhtanla ittiham edilən şəxslərdən böyük miqdarda cərimələr tutmağa və üç ilə kimi həbs cəzası verməyə icazə verir. Administrasiya rəsmiləri aprel ayında açıq şəkildə bəyan etmişlər ki, bu müddəa cinayət məcəlləsindən çıxarılacaq; bunun nəticəsində məhkəmələr iki jurnalistin böhtana görə hökmünü ləğv etmişdir. Bununla belə, hökumət rəsmilərinin bəyanatlarına baxmayaraq, böhtançılıq cinayət əməli olaraq qalmaqdadır.

İl ərzində *NOTA* qəzetinin üç jurnalisti cinayət məcəlləsinin bu maddəsi ilə ittiham edilmişdir. 22 iyul tarixində baş redaktor Sərdar Əlibəyli və məsləhətçi Fərəməz Novruzovlu bir ictimai birliyin sədri tərəfindən irəli sürülmüş iddiaya əsasən üç aylıq həbs cəzasına məhkum edilmişlər. Eyni iş üzrə müxbir Ramiz Tağıyevə altı aylıq şərti həbs cəzası verilmişdi. 8 oktyabr tarixində Apelyasiya Məhkəməsi aşağı instansiya məhkəməsinin qərarını qüvvədə saxlamış və Əlibəyli ilə Novruzovlu həbs edilmişlər. Ayrıca olaraq, 9 oktyabr tarixində, Apelyasiya Məhkəməsi həm də Əlibəylinin Daxili İşlər Nazirliyinin nümayəndələri tərəfindən irəli sürülmüş iddiasından apelyasiya şikayətini rədd etmiş və Əlibəylinin əvvəlki hökmündə nəzərdə tutulmuş həbs müddətinin üstünə dörd aylıq əlavə həbs cəzasını təyin etmişdi.

Mətbuat vasitələrinə hədə-qorxu gəlmək üçün ötən illərdə hökumət rəsmiləri, defamasiyaya görə məhkəmə iddiaları və böhtançılığa görə həddində artıq yüksək cərimələrdən istifadə etmişdir. Əvvəlki defamasiya görə cinayət işlərindən cərimə ödənişləri mətbuat vasitələri və jurnalistlərin maliyyə dayanıqlığını təhlükə altında qoymuşdu. Hökumətin çap işini və müstəqil qəzet və jurnalların yayımlanmasını əngəlləyən tədbirlərə güvənməsi geniş mənada dəyişilməz qalmışdır. Əksər qəzet və jurnallar dövlət nəşriyyat evlərində və ya hökumət rəsmiləri ilə əlaqələri olan şəxslərin özəl nəşriyyat orqanlarında çap edilmişdir. Müstəqil qəzetlərin və müxalifət qəzetlərinin əksəriyyətinin maliyyə durumları dayanıqsız vəziyyətdə qalmış; onların əmək haqqı, vergi və mütəmadi məhkəmə haqlarının ödənilməsində problemlərlə üzləşməsi davam etmişdir. Reklama əsaslanan biznes modeli zəif olduğuna görə, onların əksəriyyəti maliyyələşdirmə üçün siyasi partiyalar və ya nüfuzlu sponsorlara güvənmişlər.

Hökumət bəzi dövlət kitabxanalarının müxalifət qəzetlərinə abunə yazılmasını qadağan etmişdir. O həmçinin, dövlət biznes qurumlarının müxalifət qəzələrdə reklam yerləşdirməsinə qadağanı davam etdirmiş və eyni cür hərəkət etmək üçün özəl biznes qurumlarına da təzyiq göstərmişdir. Siyasi şərhçilər qeyd etmişdir ki, bu problem müxalifət və müstəqil media vasitələrinin öz işçilərinə verdikləri əmək haqqını azaltmış və eyni zamanda hökumətə meyli qurumların yüksək ixtisaslı kadrları işə götürməsinə imkan yaratmışdır.. Bundan əlavə, mətbuat üzrə beynəlxalq monitorinqin hesabatlarında qeyd edilmişdir ki, Vergilər Nazirliyinin rəsmiləri tərəfindən edilən hədə-qorxular mətbuatın müstəqilliyini daha da məhdudlaşdırmışdır.

Naxçıvan və Bakıda fəaliyyət göstərən jurnalistlər Naxçıvan MR-də rəsmilərin müxalifət qəzetlərinin yayılmasının qarşısının alınmasını davam etmişlər.

Internet azadlığı

Hökumət ümumən İnternetə çıxışı məhdudlaşdırsa da, İnternet xidmət təminatçılardan (provayderlərdən) lisenziya əldə etməyi və Rabitə və İnformasiya Texnologiyaları Nazirliyi ilə formal razılaşmalar əldə etməyi tələb etmişdir. İnternetə çıxışın səviyyəsi aşağı olmuşdur və bu özünü xüsusən də paytaxtdan kənarında bürüzə vermişdir. 2008-ci il üzrə Beynəlxalq Telekommunikasiya Birliyinin statistikasına əsasən, ölkə əhalisinin 17 faizi İnternetdən istifadə edir.

Hökumətin xarici biznes qurumlarının və müxalifət liderlərinin internet trafikini izləməsinə dair geniş yayılmış inamı təsdiqləyəcək heç bir sübut yox idi. İl ərzində hökumət orqanları həbs olunmuş gənc fəallar Emin Milli və Adnan Hacızadəni dəstəkləyən veb sayta çıxışı müvəqqəti olaraq əngəlləmişdir. Hökumət orqanları həmçinin müstəqil QHT və Seçkilərin Monitorinqi Mərkəzinin iki veb saytına ictimai çıxışı əngəlləsə də, həmin saytlara xaricdən daxil olmaq mümkün idi.

Yerli müşahidəçilər bildirmişlər ki, il ərzində bir neçə halda, hökumət, ölkə prezidentini tənqid etdiyinə görə məşhur olan bir veb sayta İnternet çıxışını müvəqqəti əngəlləmişdir. Verilən məlumata əsasən, Naxçıvanda İnternet üzərində daha böyük məhdudiyyətlər var. Oranın sakinləri iddia edirdilər ki, onlar müxalifətin İnternet səhifələrinə baxa bilmirlər. İnfrastrukturun az inkişaf etdiyi səbəbindən İnternetə çıxış şəhər mərkəzləri ilə məhdudlaşmışdır.

8 iyul tarixində iki şəxs Bakıdakı bir restoranda dostları ilə nahar edən gənc fəall və bloqqerlər Emin Milli (Abdullayev) və Adnan Hacızadəyə hücum etmişdilər. Bu hücum nəticəsində Milli ayağından zədə almış və Hacızadənin burnu sınımışdı. Milli və Hacızadə bu hücum barəsində polisə şikayət edəndə polis onlara hücum edənləri azad edərək onları guya dava-dalaşı başladıklarına görə həbs etmişdir(bax bölmə 1.e.). Müşahidəçilər qeyd etmişdir ki, hücum edən şəxslər Milli və Hacızadədən daha cüssəli olmuşlar. Onlar əmindir ki, hökumət orqanları Milli və Hacızadənin İnternet vasitəsilə islahata dinc dəstəyi ifadə etmələrinə və iddia edilən hökumət əleyhinə fəaliyyətlərinə görə ittiham etmək məqsədilə bu təxribatı təşkil etmişdilər.

Akademik azadlığı və mədəniyyət tədbirləri

Hökumət bəzi hallarda təhsil azadlığını məhdudlaşdırmışdır.

Bəzi yerli müşahidəçilər hökumətin dövlətin maliyyələşdirdiyi xaricdə təhsil proqramlarına iştirakçıların seçilməsi siyasətindən öz narahatlıqlarını ifadə etmişlər. Mötəbər hesabatlarda

bildirilmişdir ki, ABŞ təhsil müəssisələrinə qəbul edilmiş və hökumət tərəfindən təqaüdə layiq görülmüş tələbələr gənc fəallar Emin Milli və Adnan Hacızadə həbs edildikdən sonra bundan məhrum olmuşlar (bax bölmə 1.e.). Hacızadə Birləşmiş Ştatların ali təhsil müəssisəsində təhsil almış və sonradan Riçmond Universitetinin məzunu olmuşdu. Hökumət iddia edirdi ki, xaricdə təhsil üçün seçim prosesi şəffafdır və siyasi mənsubluq əsas amil deyil.

Müxalifət partiyalarının üzvləri məktəb və universitetlərdə müəllimlik işi tapmaqda çətinliklər çəkdiklərini bildirmişlər. Dövlət təhsil müəssisələrində dərs deyən əksər tanınmış müxalifət partiyası üzvləri ötən illərdə işdən çıxarılmışdılar.

2008-ci il prezident seçkiləri kampaniyası zamanı bir neçə universitetlərdə təhsil alan tələbələr dekanları tərəfindən onlara təzyiq göstərilərək seçkiləri izləyən müstəqil QHT ilə əməkdaşlıq etməməyə məcbur edildiklərini bildirmişdilər. Bəzi tələbələr bildirirdi ki, fakültə dekanları onlara göstəriş vermişdi ki, universitetdə səs verə bilmək üçün qeydiyyatda olduqları yerdən seçici qeydiyyatının yerini dəyişsinsinlər. Digərləri bildirirdi ki, universitetlərdə tələbələrdən prezident yönümlü yürüslərdə iştirak etmək tələb olunmuşdu. Bunun üçün onlar nəqliyyat vasitələri ilə təmin edilmiş və iştirak etmədikləri halda isə universitetdən qovulacaqları ilə onlara hədə-qorxu edilmişdi. Həmçinin tələbələr seçki monitorinqində iştirak etdikləri halda yataqxanadan qovulacaqları ilə hədələnmişdir.

Mədəniyyət tədbirlərə hökumət məhdudiyətlərinin qoyulmasına dair heç bir məlumatlar olmamışdı.

b. Sərbəst toplaşma və Birləşmə azadlığı

Toplaşma azadlığı

Qanunla toplaşma azadlığı təmin edilsə də hökumət bu hüququn praktiki tətbiqini kəskin surətdə məhdudlaşdırmışdı. Qanunda qrupların yalnız müvafiq hökumət orqanlarının ilkin razılığından sonra sərbəst toplaşmasına icazə verilsə də hökumət bu müddəanı Bakı meriyasından əvvəlcədən icazə alınmasına dair tələb kimi şərh etməyə davam etmişdir.

2008-ci ilin iyun ayında sərbəst toplaşma azadlığına dair qanuna yeni düzəlişlər qüvvəyə mindi. Beynəlxalq təşkilatlar tərəfindən düzəliş edilmiş qanuna baxışda bildirilirdi ki, o, əksər beynəlxalq standartlara cavab verir və bir çox beynəlxalq müşahidəçilər hökuməti onu tam şəkildə şərh etməyə çağırırdılar. Bununla belə, hökumət faktiki olaraq, bütün yürüslərin əvvəlcədən təsdiqlənməsini və şəhər mərkəzindən kənarda yerləşən məntəqələrdə keçirilməsinə dair tələbini davam etdirmişdir. Bu şərti əksər siyasi partiyalar və QHT-lər qeyri-məqbul hesab etmişdi. Əksinə, hakim Yeni Azərbaycan Partiyası prezidentin təkrar seçilməsini qeyd etmək üçün 2008-ci ilin oktyabr ayında mərkəzi meydanda böyük mitinq təşkil etmişdi. Müxalifət partiyalarına həmin meydanda yürüş keçirilməsinə icazə verilməmişdi. Hökumət müxalifət və bəzi digər QHT-lərin siyasi yürüslər keçirməsinə dair tələblərini rədd etmiş və çox vaxt yürüş iştirakçılarını bir neçə saatlıq saxlamaqla, bir sıra icazəsiz piket və nümayişləri dağıtmışdı.

2 yanvar tarixində təxminən 150-200 nəfər İsrailin Qəzza zolağındakı hərəkətlərinə qarşı Bakıdakı İsrail Səfirliyinin yaxınlığında etiraz etməyə cəhd etmişdi. Polis bunlardan təqribən 150 nəfəri müvəqqəti saxlamış və 25 nəfəri həbs edərək bir neçə gün ərzində həbsdə saxlamışdı. Jurnalistlər bildirmişdi ki, nümayişi dağıtmaq üçün gücdən istifadə edilmişdi.

21 yanvar tarixində müxalifətdən olan Müsavat partiyasının gənclər qrupu Amerikanın Səsi Radiosu, Azadlıq Radiosu və BBC-nin bağlanması etiraz əlaməti olaraq, Milli Televiziya və Radio Yayım Şurasının yaxınlığında etiraz nümayişi keçirmişdi (bax 2.a. bölməsi). Qrupun qanunda tələb edildiyi kimi, Bakı meriyasına əvvəlcədən bildiriş təqdim etməsinə baxmayaraq, polis nümayiş zamanı qrupun yeddi üzvünü həbs etmiş və müvəqqəti olaraq, həbsdə saxlamışdı.

22 iyun tarixində təxminən 50 nəfərdən ibarət tanınmış vətəndaş cəmiyyətinin fəalları Milli Məclis yaxınlığında QHT-lərə dair qanuna planlaşdırılan dəyişikliklərlə əlaqədar etiraz nümayişi keçirməyə cəhd etmişdi. Həm uniformalı və həm də adi geyimli onlarla polis işçisi nümayişçiləri Milli Məclisin binasından uzaqlaşdırmaq üçün onları b bir neçə məhəllə uzaqlıqdakı yerə aparmış və nümayişlərini həmin yerdə keçirməyə icazə vermişdi.

Oktyabrın 6-da təxminən 20 gənc Bakı metrosunda gediş haqqının qiymətindəki üç qat artıma etiraz əlaməti olaraq, Bakı Dövlət Universitetinin qarşısında etiraz nümayişi keçirmişdi. Oktyabrın 13-də gənclərdən ibarət daha böyük qrup eyni yerdə buna bənzər başqa bir nümayiş keçirməyə cəhd göstərmişdir. Bu qrup şüarlar səsləndirmiş və onlardan səkkiz nəfər dərhal həbs edilərək bir neçə saat həbsdə saxlanılmışdır. Onlar yalnız cərimə ödədikdən sonra axşam azadlığa buraxılmışlar.

Birləşmə azadlığı

Qanunda birləşmə azadlığı təmin edilməsi nəzərdə tutulsa da, təcrübədə hökumətin bu hüquqa qoyduğu məhdudiyyətin il ərzində sərtləşmişdir. Qanunun bir sıra müddəası hökumətə icazə verir ki, siyasi partiya, dini qrup, biznes və QHT-lərin fəaliyyətlərini tənzimləsin. Buraya həmçinin, bütün təşkilatların Ədliyyə Nazirliyi və ya Dini Qurumlarla İş üzrə Dövlət Komitəsində (DQİDK) qeydiyyatdan keçməyə dair tələb də daxildir. Qanunda qeydiyyatərizələrinə hökumət tərəfindən 30 gün ərzində baxılması tələb olunsa da, qeyri-müəyyən, ağır və qeyri-şəffaf qeydiyyat prosedurları uzunmüddətli ləngimələrə səbəb olmuşdur ki, bu da vətəndaşların birləşmə azadlığını effektiv şəkildə məhdudlaşdırmışdır.

30 iyun tarixində Milli Məclis birləşmə azadlığına yeni məhdudiyyətlər qoymaq üçün QHT-lərə dair qanuna düzəliş etdi. Rəsmilər düzəliş edilmiş qanunun ilkin layihəsinin əksər problemlə müddəalarını qanundan çıxarsa da, yeni düzəlişlərdə bəzi məhdudiyyətlər qayımışdır. Buraya QHT filiallarının rəhbərlər müavinlərinin Azərbaycan vətəndaşları olması və xarici QHT-lərdən ofis açmazdan əvvəl hökumətlə razılaşma imzalamasına dair tələb də daxildir. 25 dekabr tarixində Prezident İlham Əliyev QHT-lərə dair qanuna əlavə dəyişiklikləri nəzərdə tutan sərəncamı imzaladı. Beynəlxalq və yerli QHT-lər onlardan əldə etdikləri bütün qrantları Ədliyyə Nazirliyində qeydiyyatdan keçirməyə dair bu fərmanda nəzərdə tutulan yeni müddəadan narahatlıqlarını bildirmişlər. Hökumət ilin sonunda bu qeydiyyat prosesinə dair prosedurları elan etməmişdi.

İl ərzində nazirlik 162 qeyri-kommersiya hüquqi şəxsi qeydiyyata almışdır. Nazirlik il ərzində qəbul və ya rədd edilmiş QHT ərizələrinin cəmi sayına dair məlumatı təmin etməmişdir. Bir neçə QHT-lər Ədliyyə Nazirliyində qeydiyyatdan keçməklə bağlı problemlərlə üzləşdiklərini bildirmişlər. Məsələn, 2008-ci ildə nazirlik tərəfindən qeydiyyatı ləğv olunmuş keçmiş Seçkilərin Monitorinq Mərkəzi QHT-sinin bir neçə üzvü yeni təşkilat, Seçkilərin Monitorinqi və Demokratik Araşdırmalar Mərkəzi kimi qeydiyyatdan keçməyə cəhd etmişdir. Müşahidəçilər bu

təşkilatın qeydiyyatata alınmamasının səbəblərinin əsassız olduğunu hesab etmişlər. Təşkilat ilin sonunda nazirliyə qarşı məhkəmə iddiası qaldırmışdı. Başqa bir QHT, Demokratik İslahatlar Cəmiyyəti, 10 il ərzində qeydiyyatdan keçmək üçün uğursuz cəhdlər etmişdir.

c. Dini Etihad azadlığı

Konstitusiyaya və qanun dini etihad azadlığını təmin edir. Lakin mürəkkəb qeydiyyat tələbləri və seçim əsasında dini qrupların təqibi qanunun tətbiqinə kölgə salmışdır. Mayda qəbul edilmiş qanuna düzəlişlər dini qrupların fəaliyyət göstərməsinə yeni məhdudiyətlər qoymuşdur.

Qanunda hökumətin hər hansı fərdin və ya qrupun dini fəaliyyətinə müdaxiləsi qadağan edilsə də, bir sıra istisnalar mövcuddur. Bu istisnalara dini qrupun fəaliyyətinin ictimai asayiş və sabitliyə təhlükə halları daxildir. Əksər dini qruplar hökumət müdaxiləsi olmadan toplaşsa da, yerli orqanlar dini mərasimləri müşahidə etmiş, rəsmilər İslamçı və “qeyri-ənənəvi” dini qrupların üzvlərini təqib etmiş və saxlamışdır.

Hökumətin “ənənəvi” və “qeyri-ənənəvi” adlandırdığı dini qruplara yanaşması arasında fərqi olduğu görünür. “Ənənəvi” dini qruplara hökumət tərəfindən qeydiyyatata alınmış İslam icmaları, Yəhudi qrupları, Pravoslav Kilsəsi və Katolik Kilsəsi aiddir. “Qeyri-ənənəvi” adlandırılan qruplara qeydiyyatata alınmamış İslamçı qruplar, Yəhova Şahidləri və bir neçə Protestant icmaları daxildir. Ümumilikdə “ənənəvi” qruplar dini azadlıqla bağlı heç bir problemin olmadığını bildirsələr də, “qeyri-ənənəvi” icmalar tez-tez seçim əsasında təqibə məruz qaldıqlarını və hökumətin onların qeydiyyatına əsassız qaydada maneələr yaratdığından şikayət etmişlər.

Bir sıra hüquqi müddəalar hökumətə dini qrupları tənzimləmək və xüsusilə də hər hansı dini təşkilatlarınəyni zamanda fərdi icmalarının qeydiyyatdan keçirilməsini tələb etməyə imkan yaradır. Müsəlman dini qruplar DQİDK-dən qeydiyyatdan keçməzdən əvvəl Qafqaz Müsəlmanları İdarəsindən (QMİ) təsdiq məktubu almalıdırlar. DQİDK və onun sədri qeydiyyat üzərində geniş hüquqlara malikdir və hər ikisi dini ədəbiyyatın nəşri, idxalı, yayılması üzərində nəzarət edə və qanunu pozan qrupların fəaliyyətlərini dayandıra bilib. DQİDK da həmçinin hər hansı dini qrupun fəaliyyətinin dayandırılması üçün məhkəməyə müraciət etmək hüququna malikdir.

Qeydiyyatdan keçmiş Müsəlman təşkilatları məscidlərə müsəlman ruhanilərini təyin edən, İslam təhsil müəssisələrini inzibati idarə edən, xütbələri müntəzəm izləyən və hər il həcc səfərlərini təşkil edən Sovet dövründən qalmış qurum olan QMİ-yə tabedirlər. Bəzi yerli müsəlmanlar QMİ və DQİDK-in onların icmalarını qeydiyyatata almaq və tənzimləmək imkanına malik olmasına görə onları tənqid etmişdir.

İl ərzində səlahiyyətli orqanlar DQİDK-da qeydiyyatdan keçməmiş bir neçə məscidi bağlamış və ya fəaliyyətini qadağan etmişdir. Məsələn, avqust ayında Bakı şəhərinin səlahiyyətli orqanları məscid icmasının qeydiyyatdan keçmədiyini deyərək Fatimeyi-Zəhra məscidinin tikintisini dayandırmışdır. Sentyabr ayında Gəncə şəhərində səlahiyyətli orqanlar qeydiyyatdan keçməmiş Cümə məscidinin fəaliyyətini dayandırmışlar. Türkiyənin dini vəqfi (dini fond) tərəfindən tikilmiş Bakının Şəhidlər məscidi ilin əvvəllərində bağlandı və ilin sonuna kimi bağlı qalmışdı. 17 oktyabr tarixində hökumət Türkiyənin dini vəqfinin idarə etdiyi və Bakının şimal-qərbində yerləşən Mehdiabaddakı digər məscidi də bağlamışdı. Əmlak mübahisəsinə görə Bakı şəhəri üzrə dövlət orqanları tərəfindən aprel ayında Məhəmməd Peyğəmbər Məscidinin

dağıdılmasından etibarən əmlak və ya bu icma ilə bağlı hər hansı dəyişiklik barədə heç bir məlumat olmamışdı.

İlin əvvəllərində ölkədə cəmi 529 qeydiyyatdan keçmiş dini icma var idi ki, bunun 497-si Müsəlman və 32-si qeyri-Müsəlman icmalar idi. Bununla belə, may ayında düzəliş edilmiş Dini Azadlıqlara dair Qanun ənənəvi və qeyri-ənənəvi dini icmalardan DQİDK-də təkrar qeydiyyatdan keçməyi tələb etmişdir. DQİDK-da əvvəlki qeydiyyat daha etibarlı sayılmamış və təkrar qeydiyyatı başa çatdırmaq üçün dini icmalara 2010-cu ilin yanvar ayına kimi vaxt verilmişdir. İlin sonuna kimi təkrar qeydiyyat üçün müraciət etmiş dini icmaların cəmi sayı 660-a çatmış, bunun da 150-si qeydiyyatdan keçirilmişdir.

May ayındakı düzəlişlərdən əvvəl bir neçə dini qrup bildirmişdi ki, DQİDK bəzən qeydiyyat üçün təqdim edilmiş ərizələr üzrə vaxtında qərar çıxarmır. Bəzi qruplar ondan şikayətlənirdi ki, DQİDK və ya yerli rəsmilər müraciət prosesini çətin və ya qeyri-mümkün edir. Bu bəzi Yevangelik Protestant icmaları da daxil olmaqla, qeyri-ənənəvi dini qurumlara aid olmuşdur. Qeydiyyatdan keçməmiş təşkilatlar qanunsuz bəyan edilmək, səlahiyyətli orqanlar tərəfindən bağlanmağa və ya seçim əsasında təqib olunmağa həssas olmuşlar.

Müsəlman qrupları, Yəhova Şahidlərinin üzvləri və bəzi yevanqelist xristianlar da daxil olmaqla, qeydiyyatdan keçməmiş müxtəlif dini qruplar fəaliyyət göstərməyə davam etmişlər. DQİDK 160 qeydiyyatdan keçməmiş qrupun olduğunu hesablamışdır. Bununla belə, bəzi qeydiyyatdan keçməmiş qruplar və xüsusilə də qeyri-ənənəvi dini təşkilatlar dini ayinlərin dayandırılması və hədə-qorxu formasında vaxtaşırı və ünvanlı polis təqibinə məruz qalmışdı. Yerli hüquq-mühafizə orqanlarının rəsmiləri bəzən dini ayinləri izləyir və əldə edilən məlumata əsasən bəzi mömin xristian və müsəlmanları təhlükəsizlik məsələləri ilə bağlı axtarışların aparılması üçün seçmişlər. Hüquq-mühafizə və milli təhlükəsizlik orqanları bəzi məscidlərin fəaliyyətlərini müşahidə etmişlər.

Bəzi müsəlman nümayəndələri hökumətin 2008-ci ilin avqustunda Əbu Bəkr məscidində törədilən partlayışa cavab olaraq çox sərt mövqe tutmasını tənqid etmişdir. Partlayışdan sonra səlahiyyətli orqanlar adətən çox adamın gəldiyi məscidi bağladı və ilin sonuna kimi məhkəmədən onu təkrar açmaq üçün icazə almaq səyləri heç bir nəticə verməmişdir. Həmin partlayışdan sonra Bakıda polis tərəfindən saxlanılma və məcburi saqqalın qırılması hallarının sayında çoxalma müşahidə olunmuşdu.

Bir neçə mömin müsəlman hökumətin çox vaxt mömin müsəlmanlarla ekstremistlər arasında fərq qoymadığını söyləmişlər. Onlar iddia edirdi ki, hökumət çox vaxt mömin müsəlmanlara qarşı sərt münasibət bəsləyib və bu proses ərzində onlara əsl dini azadlıq verməmişdi. Bu cür münasibətə müsəlmanların saqqalının məcburi qırılması və barmaq izlərinin götürülməsi, məscidlərdən kənarda namaz etmələrinə qadağanın qoyulması və bəzi televiziya kanallarını dini verilişləri nümayiş etdirməmək üçün təzyiqin göstərilməsi daxil olmuşdur. Bir sıra müsəlman QMI-ni ölkədəki İslam dini fəaliyyətini inhisarlaşdırmağa cəhd etdiyinə görə tənqid etmişdi. May ayında düzəliş edilmiş Dini Etiqadların Azadlığı Haqqında Qanun xarici təhsil müəssisələrində təhsil almış ruhanilərin İslam mərasimlərini aparmasını qadağan edir. Bu isə, ölkədəki dini xadimlərin sayını Bakı İslam Universitetində təhsil alanlarla məhdudlaşdırmışdır.

29 noyabr tarixində polis işçisi dini yığıncağı tərk edəndən sonra Zaqatala da Yəhova Şahidlərinin 81 yaşlı üzvü Lidiya Süleymanovanı saxlamış və döymüşdür. Polis işçisi onu

avtobus dayanacağında saxlamış, bir kafeyə gətirmiş və orada dini kitablarını saxladığı çantasını müsadirə edərək onun özünü döymüşdür. Sonra digər polis zabıtları onu polis bölməsinə aparmış və orada oxuya bilmədiyi 1 bir izahatı imzalamağa məcbur etmişdilər. O, prokurorluğa şikayət etsə də bədənində xəsarətlərin olduğunu göstərən şəkillərin olmasına baxmayaraq, rəsmi tibbi ekspert ona baxışdan keçirməyə imtina etmişdir.

Rəsmilər Baptist pastoru Həmid Şabanova qarşı cinayət işinə mart ayında xitam vermişdirlər. 2008-ci ilin iyun ayında Zaqatalada polis onu guya qanunsuz silah saxlamaqda təqsirli bilib həbs etmişdir. Yerli Baptistlər iddia edirdi ki, səlahiyyətli orqanlar silahı Şabanovun evinə özləri qoyublar. Beynəlxalq və yerli məhkəmə müşahidəçiləri Şabanovun məhkəməsində prosedur qaydalarında pozuntular barədə məlumat vermişlər.

Qanun bilavasitə xaricilər tərəfindən dini təbliğatı qadağan edir və rəsmilər bu qadağanı ciddi şəkildə tətbiq etmişlər. Sentyabr ayında hüquq-mühafizə orqanları Cavid Şanqarovu şimalda yerləşən Yalama şəhərindən deportasiya etmişlər. Baptist kilsəsinin üzvü olan Şanqarov Rusiya pasportunu daşıyırdı. Hökumət ölkədə fəaliyyət göstərən İslam missioner qruplarından (əsasən İranın Şiə və Sələfi Sünni etiqadları) narahat idi və onların fəaliyyətlərini məhdudlaşdırmağa davam etmişdir.

Qanunda dini ədəbiyyatın DQİDK-in icazəsi ilə nəşrinə və yayılmasına icazə versə də, səlahiyyətli orqanlar dini materialların ölkəyə gətirilməsi və paylanması ünvanlı şəkildə məhdudlaşdırıblar. Dini ədəbiyyatı ölkəyə gətirmək üçün icazənin alınması çətin olaraq qalırdı və İslam və Xristian qrupları uzun sürən təsdiqləmə (icazə) prosesindən şikayət etmişlər. İl ərzində bir neçə halda polis ölkənin bir neçə ərazisində iddia edilən radikal olan İslam ədəbiyyatını müsadirə etmişdir. Buna baxmayaraq, DQİDK həmçinin, ölkəyə bəzi ədəbiyyatların gətirilməsinə şərait yaradıb və kortəbii şəkildə olsa da prosesdə yaxşılaşmanın olduğu müşahidə edilmişdir.

Qanun müsəlman qadınlarının təhsil və ya dövlət müəssisələrində baş örtüyünü geyməsinə məhdudlaşdırmır. Təcrübədə qadınlara pasport və rəsmi şəxsiyyəti təsdiq edən sənədlər üçün fotosəkillərdə ndə baş örtüyü geyməyə icazə verilməmişdir. Hökumət universitet rəhbərləri və ya işəgötürənlərin bəzi qadınlara baş örtüyü geyməmək üçün ünvanlı təzyiq göstərməsini məhdudlaşdırmayıb.

İlin sonunda hökumət əqidələrinə görə hərbi xidmətə getmək istəməyənşəxslər üçün alternativ xidmət seçimini işləyib-hazırlamamışdı. Bu cür seçimin olmaması əqidəyə görə hərbidə xidmət etməkdən imtina etmiş və buna görə hüquqi təqiblərə məruz qalan Yəhova Şahidlərinin bir sıra üzvləri üçün problem olaraq qalmışdı.

Cəmiyyətdə sui-istifadə və ayrışeçkilik

Dini mənsubluq, inam və ya əmələ görə sosial zorakılıq və ya ayrışeçkilik hallarının baş verməsinə dair bəzi məlumatlar var idi. Başqa dini qəbul etmiş müsəlmanlara qarşı geniş yayılmış qərəzli düşüncə və xüsusən də dini təbliğatla məşğul olan yevanqelist xristian və digər missioner qruplara qarşı düşmənçilik hiss olunmuşdur.

Hökumət fəal surətdə dini dözümlülüyü dəstəkləməyə çalışmışdır. DQİDK bir neçə halda müxtəlif dini icmaların rəhbərlərin yığıncağını təşkil etmişdir. İl ərzində DQİDK dini azadlıq və dözümlülüyə dair bir neçə seminar, konfrans və dini toplantılar təşkil etmişdir.

Ölkənin Yəhudi icmasına qarşı hər hansı bir anti Semitizm əməlləri ilə bağlı heç bir məlumat olmamışdır.

Daha ətraflı məlumatlar üçün bax: www.state.gov/g/drl/rls/irf 2009-cu ildə *Beynəlxalq Dini Azadlığa dair Hesabat*.

d. Sərbəst hərəkət azadlığı, məcburi köçkünlər, qaçqınların müdafiəsi və vətəndaşlığı olmayan şəxslər

Qanun ölkə daxilində sərbəst hərəkət, xarici səfər, emiqrasiya və repatriasiya (vətənə dönmə) azadlıqlarını təmin etsə də hökumət, xüsusən də məcburi köçkünlər üçün vaxtaşırı olaraq, hərəkət azadlığını məhdudlaşdırmışdı. Hökumət məcburi köçkünlər, qayıdan qaçqınlar, sığınacaq üçün müraciət edən şəxslər, vətəndaşlığı olmayan şəxslər və digər aidiyyəti şəxslərin qorunması və dəstəyin göstərilməsi sahəsində BMT-nin Qaçqınlar üzrə Ali Komissarlığının Ofisi (UNHCR) və digər humanitar təşkilatlarla əməkdaşlıq etmişdir. 2007-ci ildə qaçqınların statusunun müəyyənləşdirilməsi də daxil olmaqla, qaçqınlarla bağlı bütün səlahiyyətlər baş nazir müavinindən alınaraq yeni yaradılmış Dövlət Miqrasiya xidmətinə verilmişdir. Beynəlxalq QHT-lər bu yeni idarənin səmərəli olmadığını və əvvəlki kimi şəffaf fəaliyyət göstərə bilmədiyini bildirməkdə davam etmişlər.

Qanun hərbi qulluq yaşına çatmış şəxslərin xaricə səfər etməzdən əvvəl hərbi qurumlarda qeydiyyatdan keçməsinə tələb edir. Milli təhlükəsizliyə dair məlumata çıxışı olan bəzi hərbi heyət üzvlərinin xaricə səfərlərinə müəyyən məhdudiyyətlər qoyulmuşdur. Cinayət əməllərinə görə ittiham və ya məhkum edilmiş və şərti cəza almış şəxslərin xaricə səfər etməsinə icazə verilməmişdi. Rəsmilər pasport üçün müraciət edən şəxslərdən müntəzəm surətdə rüşvət almışlar.

Qanun məcburi sürgünü qadağan edir və hökumət bunu tətbiq etməmişdi.

Rəsmi hökumətin siyasəti etnik erməni mənşəyindən olan vətəndaşlara səfər etməyə icazə versə də, əldə edilən məlumata görə aşağı vəzifəli rəsmilər tez-tez pasport üçün müraciət edən etnik ermənilərdən rüşvət tələb etmiş və ya onları incitmişlər. Bəzi qarışıq millətdən olan ermənilər şəxsiyyət vəsiqələrini almaq üçün müraciət edəndə pasport və qeydiyyat şöbəsindəki rəsmilərlə problemlərinin olduğuna dair yerli QHT-lərə məlumat vermişdilər. Azərbaycan soyadlarını daşıyan müraciət etmiş ərizəçilərin rüşvət ödəməsi istisna olmaqla, onlar başqa heç bir problemlə üzləşməmişlər.

Hökumət 2003-cü ildə seçkidən sonra keçirilən nümayişlərdə iştirakına görə 2004-cü ildə mühakimə olunan Bakıdakı Cümə Məscidinin sabiq imamı İlqar İbrahimogluya ölkədən kənara çıxmağı qadağan etmişdi.

2006-cı ildən bəri hökumət Xalq Cəbhəsinin sədri Əli Kərimlinin pasportunu təzələməkdən imtina etməklə və bunu ona qarşı 1994-cü ildə qaldırılmış və hələ də qüvvədə qalan mülki işlə əsaslandırmaqla, xaricə səfər etməsinin qarşısını almışdı. Hökumət bir sıra hallarda Kərimlinin pasportunu bu illər ərzində heç bir etiraz etmədən təzələmişdi. Kərimli bu qərardan şikayət etsə

də onun şikayəti məhkəmə sisteminin bütün səviyyələrində rədd edilmişdi. Kərimli şikayətini yanvarda Avropa İnsan Hüquqları Məhkəməsinə təqdim etdi və ilin sonunda qərarı gözləyirdi.

Məcburi köçkünlər

İlin sonunda hökumət bildirmişdi ki, ölkədə qeydiyyatdan keçmiş 586013 Məcburi Köçkün var. Onların böyük əksəriyyəti Dağlıq Qarabağ münaqişəsi nəticəsində 1988-1993-cü illər ərzində öz evlərini tərk etmiş şəxslərdir.

Məcburi köçkünlərdən öz yaşayış yerlərini səlahiyyətli orqanlarda qeydiyyatda salmaq tələb olunub və onlar yalnız təsdiqlənmiş ərazilərdə yaşaya bilərdilər. Sovet dövründən qalmış bu “propiska” sistemi əsasən, etnik erməni separatçıları Dağlıq Qarabağ və onun ətrafında Azərbaycanın qərb hissəsindəki ərazilər üzərində nəzarəti ələ keçirdikdən sonra evlərindən qaçmağa məcbur olmuş şəxslərə tətbiq olunmuşdu. Hökumət qeydiyyatın Məcburi köçkünlər haqqında məlumatın toplanması və onlara kömək göstərilməsi üçün lazım olduğunu bildirmişdir.

Hökumət bildirdi ki, il ərzində 60 beynəlxalq və 40 yerli humanitar təşkilat təxminən 24 milyon manat (30 milyon ABD) xərcləməklə, hökumətdən müstəqil olaraq qaçqın və məcburi köçkünlərlə bağlı layihələri həyata keçirmişlər. Hökumətin bildirdiyinə görə, məcburi köçkün və qaçqınların yaşayış şəraitinin yaxşılaşdırılması üçün dövlət neft fondu bu məqsədlə əlavə vəsait ayırmışdır. İl ərzində hökumət 747 qaçqın və məcburi köçkün ailəsinin məskunlaşması üçün üç yeni qəsəbənin salınmasını başa çatdırmışdır. Bundan əlavə, hökumət Bakıda cəmi 369 mənzildən ibarət altı bina, habelə Murovdag qəsəbəsində 26 əlavə ev tikmişdir.

Məcburi Köçkün və Qaçqınlarla İş üzrə Dövlət Komitəsinin hesabladığı xərclər 307.8 milyon manat olmuşdur (təxminən 375.4 milyon ABD). Məcburi köçkünlər hökumətdən təxminən 13.50 manat (təxminən 16.50 ABD) aylıq qida subsidiyası və qışda qızdırıcı yanacaq subsidiyası almışlar.

Ölkə Qaçqınların Statusuna dair 1951-ci il Konvensiyası və onun 1967-ci il Protokoluna tərəfdir. Onun qanunları sığınacaq və ya qaçqın statusunun verilməsini təmin edir və hökumət qaçqın statusunu müəyyən edən idarə vasitəsilə bəzi qaçqınlar üçün müdafiəni təmin edəcək sistem yaratmışdır. Bu idarə bir çox məsələlərdə irəliləyişə nail olsa da bu irəliləyişi düzgün olmayan sığınacaq qərarlarından bütün şikayətləri rədd edən qaçqın statusunun müəyyənləşdirilməsinə dair bir sıra məhkəmə hökmləri heçə endirmişdir.

Praktikada hökumət qaçqınların öz irqi, dini, milli mənsubiyyəti, hər hansı xüsusi sosial qrupa üzvlüyü və ya siyasi əqidəsinə görə həyat və ya azadlıqlarının təhlükə altında qalacağı ölkələrə qovulması və ya qaytarılmasına qarşı bəzi müdafiə tədbirləri təmin etmişdir.

İl ərzində BMT-nin Qaçqınlar üzrə Ali Komissarlığı (UNHCR) 2338 şəxsi qaçqın və ya sığınacaq tələb edən şəxslər kimi tanımışdır. İlin sonuna hökumətin qaçqın statusunu dəstəkləməsinə dair hər hansı məlumat olmamışdı. Hökumət onun və ya UNHCR-in tanıdığı qaçqın və ya sığınacaq istəyən şəxslərə hər hansı nəzərəçarpan köməklik təmin etməmişdir.

UNHCR tərəfindən ölkə ərazisində qeydiyyatda alınmış və tanınmış 2338 qaçqının 58 faizi Rusiyadan olan Çeçenlər idi. Hökumət Çeçenləri 1967-ci il protokolu üzrə müəyyən edilmiş qaçqınlar kimi tanımır və onların sığınacağa dair müraciətlərini qəbul etməmişdir. Bunun

nəticəsi kimi, UNHCR ölkə ərazisində Çeçenlər üçün bütün müdafiə və yardım funksiyalarını yerinə yetirməyə davam etmişdir.

UNHCR çeçen və əfqanların çoxunu qaçqın kimi tanısa da yaşayış, qeydiyyatda dair qanunlar, qaçqın və Məcburi Köçkün statusu çeçen və əfqanlara şamil edilməmişdi. Onlardan polis bölməsində qeydiyyatdan keçmək tələb olunmuş və Azərbaycanda yaşamaq üçün icazə almaq hüququ verilməmişdi. Rusiya ilə ikitərəfli pasport sisteminə əsasən çeçenlərə ölkəyə vizasız daxil olmağa icazə verilmişdir. Bununla belə, əksər çeçenlər pasportların alınması ilə bağlı xərcləri ödəmək imkanında olmamışlar. UNHCR ekstradisiya tələbləri sahəsində hökumətlə lazımi əməkdaşlığın olduğunu bildirmişdi. İl ərzində Rusiya iki çeçenin ekstradisiya olunmasını xahiş etmişdir. Onların işlərinə baxdıqdan sonra UNHCR bir şəxs ekstradisiya olunmasına etirazını geri götürmüş və hökumət ikinci şəxs üçün ekstradisiya xahişini rədd etmişdir.

UNHCR-in bildirdiyinə görə, 82 çeçen il ərzində müvəqqəti müdafiə olunması üçün müraciət edərək bunu əldə etmiş və bu göstərici ötən ilki göstəricidən 40 faiz azdır. UNHCR-da qeydiyyatdan keçmiş bütün qaçqın uşaqlarına dövlət məktəblərinə getmək icazəsi verilmişdir. Çeçen və əfqanların ölkə ərazisində qanuni rezident statusu olmadığına görə onların dövlətin səhiyyə xidmətlərindən bəhrələnməsinə icazə verilməmişdir. UNHCR onlar üçün əsas tibbi yardımını xarici donorların dəstəyi ilə təmin etmişdir.

İl ərzində 100 əfqan ölkəyə gəlmiş və UNHCR-da qeydiyyatdan keçmişdir ki, bu da ötən illərə nisbətən azalma deməkdir. Əfqanlar polislərin onların evlərinə gəlməsindən və onları deportasiya etməklə hədələməsindən şikayət etmişlər. Əfqanların məcburi geri qaytarılmasına dair məlumat olmamışdır. Əfqan icmasının liderləri bildirmişlər ki, UNHCR il ərzində 50 nəfərə müdafiəni təmin etməkdən imtina etmişdir. Bundan əlavə, onlar bildirmişlər ki, UNHCR verdiyi müavinətlər onların ailələrinin təminatı üçün kifayət etmir və ölkə ərazisində qanuni yaşayış statusu olmadan iş tapmaq qeyri-mümkündür.

Qaçqın statusuna malik olmayan şəxslərə müvəqqəti müdafiəni təmin etmək üçün hökumətin hüquqi mexanizmi yoxdur. Bununla belə, hökumət UNHCR-in çeçen və əfqanlar üçün verdiyi şəxsiyyət vəsiqələrini tanımışdır.

Vətəndaşlığı olmayan şəxslər

Vətəndaşlıq ölkə ərazisində doğuşla və ya insanın valideynlərin vətəndaşlığı ilə müəyyənləşdirilir. Qanun vətəndaşlığın olmaması statusuna görə müraciət etmək hüququnu təmin edir. Bununla belə, təcrübədə əksər insanlar müraciət üçün tələb edilən sənədləri əldə edə bilməmiş və bu səbəbdən onların statusu rəsmi olaraq tanınmamışdır. . Vətəndaşlığa dair qanuna 2008-ci ildə düzəliş edilərək xarici vətəndaşlar və vətəndaşlığı olmayan şəxslərin vətəndaşlığı əldə etmək hüquqətinləşdirilmişdir.

UNHCR-in statistik məlumatlarına görə, hökumət ilin sonuna ölkə ərazisində 2078 nəfər vətəndaşlığı olmayan şəxsin olduğunu bildirmişdir. Bu şəxslərin böyük əksəriyyəti Gürcüstan və İrandan gəlmiş etnik Azərbaycanlılardır. QHT-lərin hesablamalarına görə, ölkədə bir çox digər sənədləşdirilməmiş və vətəndaşlığı olmayan şəxslər var. Təxmini hesablamalara əsasən yüzdən on minlərdək bu cür şəxslərin və onlar arasında statusları rəsmi olaraq tanınmamış və vətəndaşlığı olmayan şəxsiyyət vəsiqəsi almamış Mesxeti Türklərinin olduğu da bildirilir.

Bölmə 3. Siyasi hüquqlara hörmət: Vətəndaşların öz hökumətini dəyişmək hüququ

Konstitusiya və qanunvericilik vətəndaşlara öz hökumətlərini sülh yolu ilə dəyişmək hüququnu təmin edir. Hökumət seçkilərə müdaxilələr etməklə təcrübədə bu hüququ məhdudlaşdırmaqda davam etmişdir. Qanun həmçinin müstəqil qanunvericiliyi nəzərdə tutsa da, Milli Məclisin müstəqilliyi minimal səviyyədə olmuş və icraedici hakimiyyətdən müstəqil surətdə az qanunvericilik təşəbbüsü göstərmişdir.

Seçkilər və Siyasi iştirak

23 dekabrda ölkə ərazisində bələdiyyə seçkiləri keçirilmişdir. Mətbuat müşahidəçiləri belə qənaətə gəlmişdilər ki, bütün televiziya kanalları seçkiöncəsi dövrü geniş surətdə diqqətdən kənar qoymuşlar. Siyasi partiyaların öz namizədlərini bütün bələdiyyələrin ən azı yarısında qeydiyyatdan keçirməsi tələb olunmuşdu. Bu, onların sərbəst efir məkanından istifadə edə bilməsi üçün lazım idi. Bu tələbə yalnız hakim Yeni Azərbaycan Partiyası cavab verirdi və o bu hüququndan imtina etdi. Müxalifət partiyaları və yerli seçkiləri izləyən QHT-lər namizədlərin qeydiyyat prosesinə müdaxilələrin olduğunu bildirmişlər.

Rəsmi nəticələr seçkilərdə iştirakın 31.86 faiz olduğunu göstərmiş ki, bu da ölkə üçün çox aşağı bir rəqəm idi və seçicilərin həmin seçkilərə ümumi laqeydliyini nümayiş etdirmişdi. Seçkiləri izləmiş Avropa Şurasının Yerli və Regional Səlahiyyətli Orqanlar Konqresinin nümayəndə heyəti bir sıra sahələrdə çatışmazlıqların olduğunu qeyd etmişdi və buraya aşağıdakılar da daxil olmuşdur: “seçki məntəqələrində seçicilərin sayılması, yerli seçki müşahidəçilərinin rolu və mənsəyi, seçki bülletenlərinin oxuna bilməsi və səsərin müntəzəm sayılması .” Yüzlərlə seçkisonrası seçki şikayətlərini nəzərdən keçirdikdən sonra Mərkəzi Seçki Komissiyası ölkə üzrə 4813 seçki məntəqəsinin 33-dəki nəticələri ləğv etdi və həmin seçkilərin 2010-cu ildə təkrarlanacağına dair planlarını élan etmişdi.

18 mart tarixində səlahiyyətli orqanlar konstitusiyanın 29 maddəsinə təklif olunan 41 dəyişikliyə dair milli referendum keçirmişlər. Həmin dəyişikliklər başqa məsələlərlə yanaşı, prezidentlik müddətinə məhdudiyyətin aradan qaldırılması və müharibə şəraitində seçkiləri təxirə salan müddəanı ehtiva etmişdir. Rəhbərliyin həyata keçirmək istədiyi dəyişikliklər üçün Milli Məclisə və ya ictimaiyyətə çox az vaxt verilmişdi. Avropanın Venesiya Komissiyasının Şurası düzəlişlərə dair rəyində qeyd etmişdi ki, “islahatın ümumi məntiqi və məqsədə uyğunluğu həmişə aydın görünür və seçilmiş prosedur müəyyən tənqidlərə yol açmağa bilər.” Komissiya həmçinin onu da bildirmişdi ki, “prezidentin sonrakı müddətlərinə dəqiq konstitusiya məhdudiyyətlərinin qoyulması demokratik quruluşlarının və onların mədəni ilkin şərtlərinin hələ vəhdət təşkil etmədiyi ölkələrdə xüsusi ilə vacibdir.”

Söz və toplaşma azadlıqlarına ciddi məhdudiyyətlərin qoyulması referendum öncəsi mühiti korlamışdı. Mərkəzi Seçki Komissiyası (MSK) seçki məcəlləsinə uyğun olaraq, referendum üçün doqquz təşviqat qrupunu qeydiyyata almışdır. Onlardan ikisi müxalifət qrupu olsa da onlar qeydiyyat üçün imza toplama və kampaniya dövründə həbslər və saxlamalar da daxil olmaqla, geniş miqyaslı zorakılıqlara məruz qaldıqlarını bildirmişlər. Səlahiyyətli orqanlar həm də onların bu şikayətlərini imzalamış şəxslərə qarşı da zor tətbiq etmişdirlər. Qarabağ və Respublika uğrunda müxalifət qrupu Bakının mərkəzində nümayişlər keçirməyə icazə üçün yerli rəsmilərə bir neçə dəfə müraciət etsə də, onların bu müraciətləri hər dəfə rədd edilmişdir. Seçicilər geniş referendum məsələləri üzrə məlumatlı seçim etmək üçün zəruri olan məlumatlara malik

olmayıblar. Bundan əlavə, bir yerli QHT bildirmişdi ki, onun könüllü seçiki müşahidəçiləri həmin QHT ilə əməkdaşlıqlarına son qoyulması üçün yerli səlahiyyətli orqanlar tərəfindən təzyiqlərə məruz qalmışdılar.

Referendum günündə səsvermə prosedurları qüsurlu olmuş və 2008-ci il prezident seçkilərindən daha pis hesab edilmişdir. ATƏT referendumu müşahidə etməyə dəvət edilməsə də, MSK 40.000 müşahidəçini qeydiyyatdan keçirmişdir ki, onlardan 132 nəfəri xarici idi. Seçki məntəqələrinin dördə birindən çoxunda müstəqil beynəlxalq müşahidəçilər səsvermə və seçki bülletenlərinin doldurulması da daxil olmaqla səsvermə prosedurları ilə bağlı çox sayda ciddi problemin olduğunu qeyd etmişdir. Seçici iştirakı müşahidəçilərin hesablamalarına görə, rəsmi bildirilən 71 faiz yox, 43 faiz olmuşdur. Bu cür aşağı rəqəm qanun üzrə referendumun etibarlı olması üçün tələb olunan 25 faizlik həddən yüksək olmuşdur. Müşahidəçilər həm də səsərin sayılması və hesablama prosesində ciddi çatışmazlıqların olduğunu qeyd etmişlər.

Ölkədə 2008-ci ilin oktyabr ayında prezident seçkiləri keçirilmişdir. ATƏT-in seçki müşahidə missiyasının yekun hesabatında qeyd edilmişdir ki, xüsusən də seçki idarəetməsinin bəzi texniki aspektləri baxımından, ölkə ATƏT qarşısında götürdüyü öhdəliklərə və digər beynəlxalq standartlara doğru nəzərəçarpan irəliləyişə nail olsa da, seçki prosesi bu öhdəliklərin heç də hamısına cavab verməmişdir. ATƏT seçkilərin sülh şəraitində keçdiyini bildirsə də, ciddi rəqabətin və mətbuat vasitələrinin dəstəklədiyi qızğın siyasi müzakirələrin az olduğunu da qeyd etmişdir. ATƏT müşahidə missiyasının hesabatının yekun rəyində deyilirdi ki, seçki “mənalı və pluralist demokratik seçki üçün zəruri prinsiplərin bəzilərini əks etdirməyibr.”

2008-ci ilin may ayında Milli Məclis Avropa Şurası və ATƏT tərəfindən əvvəl qaldırılmış narahatçılıq doğuran məsələləri qismən həll edərək seçki məəcəlləsinə düzəlişlər qəbul etmişdir. 17 fevral tarixində əlavə düzəlişlər edilsə də onlar bu davamlı narahatçılıq doğuran məsələləri həll etməmişdir. Düzəlişlər bütün səviyyələrdə seçki komissiyalarının strukturunun uzun müddət problem olaraq qalmasına baxmayaraq, onları tarazlaşdırmadı və namizədlərin qeydiyyat prosesi, mətbuat vasitələrində işıqlandırma qaydaları, şikayət və müraciətlər prosedurları ilə bağlı bir sıra problemlər qalmışdır.

2008-ci ilin oktyabr ayından əvvəlki dövr əsas müxalifət partiyaları üçün söz və toplaşma azadlıqlarına davamlı məhdudiyətlərin qoyulması ilə xarakterizə olunmuşdu. Əsas müxalifət partiyaları bu məhdudiyətlər, seçki məəcəlləsi və xüsusən də onların effektiv seçki kampaniyası keçirmək qabiliyyətini məhdudlaşdıran müddəalarla bağlı problemləri qeyd edərək seçkiləri boykot etmişdi. Hökumətin toplaşma azadlığına riayət səviyyəsini yüksəldə bilməməsi, mətbuata davamlı nəzarət etməsi və hökumətlə hakim partiya arasında aydın fərq qoya bilməməsi rəqabətli kampaniyanın aparılmasının qarşısını almış və vətəndaşların seçki prosesində məlumatlı seçim etmək imkanını azaltmışdı.

ATƏT-in 2005-ci il parlament seçkilərinə dair yekun müşahidə hesabatında bildirilirdi ki, seçkilər ölkənin demokratik seçkilər üzrə ATƏT və Avropa Şurası öhdəliklərinin bir çoxuna cavab vermir. ATƏT yekun rəyində 2006-cı ildə keçirilmiş təkrar seçkilərdə 125 seçki dairəsinin 10-da müəyyən irəliləyişlərin olduğunu bildirsə də, problemlərin hələ də qaldığını qeyd etmişdir.

Hakim YAP siyasi sistemdə dominantlığını davam etdirmişdir. Yerli müşahidəçilər bildirmişdilər ki, hakim partiya üzvlük dövlət vəzifələrində üstünlüyün verilməsi kimi

müəyyən üstünlüklər qazandırır. Naxçıvan MR-ın müxalifət partiyasının üzvləri hakim partiya üzv olmaq üçün yerli rəsmilər tərəfindən onlara təzyiqlərin edildiyini bildirmişlər.

İl ərzində müxalifət partiyaları siyasət sahəsində əvvəlki illərdə olduğundan daha az fəal rol oynamışlar. Müxalifət üzvlərinin rəsmilər tərəfindən incidilməsi və əsassız qaydada həbs edilməsi və saxlanılması ehtimalı digər vətəndaşlardan daha böyük olmuşdur. Məsələn, oktyabr ayında yerli səlahiyyətli orqanlar Musavat Partiyasının liderlərinin Bərdə şəhərindəki partiya üzvləri ilə görüş keçirməsinin, Yevlax və Mingəçevir kimi şəhərlərə daxil olmasının qarşısını almışdılar. Müxalifət partiyalarının rayon şöbələrinin üzvləri yerli orqanların gündəlik partiya fəaliyyətlərinin qarşısını almaq üçün tədbirlər həyata keçirdiklərini bildirmişlər. Məsələn, restoran sahiblərinə onlara məxsus ərazilərin müxalifət partiyaları tərəfindən toplantı və tədbirlərin keçirilməsi üçün istifadə edilməsinə imkan verməmək məqsədilə təzyiqlər göstərilmişdir. Partiya üzvləri çox vaxt keçirdikləri toplantıların məqsədlərini gizlətməli və bunları uzaq məntəqələrdə həyata keçirməli olmuşlar. Müxalifət partiyasının üzvləri polisə çox vaxt çayxanalarda kiçik toplantıları dağıtdığını və iştirakçıları sorğu-sual üçün saxladığını qeyd etmişlər. 2006-cı ildən bəri müxalifət partiyaları ofis yerlərinin icarəsində ciddi çətinliklərlə üzləşmişdilər. Bəzi partiyalar isə ev sahiblərinin rəsmilərin təzyiqinə görə, ofis ərazisini onlara icarəyə verməkdən qorxduqlarına görə, onlar liderlərinin mənzillərində fəaliyyət göstərmişlər.

125 yerlik Milli Məclisdə 14 qadın deputat var. Milli Məclisin sədr müavini də daxil olmaqla, bəzi qadınlar ali dövlət vəzifələrini tutur. Qadınların siyasətdə iştirak etmələrinə heç bir hüquqi məhdudiyət qoyulmamışdır. Bununla belə, ənənəvi sosial normalar qadınların siyasi rollarını məhdudlaşdırmış və onlar seçki idarələrində az təmsil olunmuşlar.

Ləzgi, talış və avar kimi etnik azlıqların üzvləri Milli Məclis və hökumətdə qulluq etməkdə davam etmişlər.

Bölmə 4. Rəsmi korrupsiya və hökumətin şəffaflığı

Qanun rüşvəti qadağan etməklə korrupsiyaya görə cəzanı nəzərdə tutur. Lakin, dövlət qulluğu, hökumət nazirlikləri və ən yüksək hökumət səviyyələri də daxil olmaqla, cəmiyyətin bütün sahələrində cəzasız korrupsiya geniş yayılmışdır. Dünya Bankının dünya miqyaslı idarəetmə göstəriciləri korrupsiyanın ciddi problem olduğunu əks etdirmişdi. İl ərzində xırda korrupsiya halları ilə əlaqədar və xüsusən də rüşvətxorluqda ittiham edilməklə cinayət işləri açılmışdır. Buna baxmayaraq, belə işlər ölkədə rüşvətxorluq, xırda və iri korrupsiyanın miqyasına cüzi təsir göstərmişdir. Əldə edilən məlumata görə il ərzində Prezident Administrasiyası Bakı şəhər Nizami rayonunun İcra Başçısı Mehbalı Əliyevi korrupsiyaya görə vəzifəsindən uzaqlaşdırmışdı. İlin sonuna kimi Əliyevə qarşı heç bir cinayət işi açılmamışdı.

Hökumətin şəffaflığı artırılması və korrupsiya ilə mübarizəyə dair 2007-ci il milli strategiyasının əsas müddəaları ilin sonuna kimi hələ də həyata keçirilməmişdir. Bu strategiya hökumətin hesabatlılığının yüksəldilməsi, vətəndaş cəmiyyəti ilə əməkdaşlıq və korrupsiya əleyhinə yönəlmiş tədbirlərin icrasının sisteməlik izlənilməsi və bildirilməsi üçün çərçivəni müəyyən etmişdir. Milli strategiyanın əsas elementlərindən biri olan maliyyə bəyannaməsinə dair qanun rəsmilərdən illik gəlirlərini, gəlirlərinin mənbələrini, əmlaklarını və maliyyə öhdəliklərini bildirməyi tələb edir. Qanunda habelə, qohumbazlıq qadağan olunur, dövlət rəsmilərinə və üçüncü tərəfə hədiyyələrin yaxud birbaşa və ya dolaylı maliyyə mənfəətlərinin verilməsini də qadağan edir.

Qanun ayrı-ayrı şəxslər və təşkilatlar tərəfindən hökumət məlumatına ictimai çıxışı təmin olunur. Lakin hökumət çox vaxt çıxış imkanlarını təmin etməmişdir. Hökumət nazirliklərin məlumat üçün müraciət etməklə bağlı fərqli prosedurları olsa da, onlar adi qaydada müraciətlərə mənfi cavab vermişlər. Onların əsas iddiası bu olmuşdur ki, bu məlumata malik deyillər. İnsanlar məlumatdan imtina ilə bağlı məhkəməyə müraciət etmək hüququna malikdirlər, lakin məhkəmələr, adətən, nazirliklərin verdikləri qərarları olduğu kimi saxlamışlar. Ötən bir neçə il ərzində hökumət hasilat sənayesi sahələrində şəffaflığın yaxşılaşdırılması üçün müəyyən addımlar atmışdır. O, 2004-cü ildə Hasilat Sənayesində Şəffaflıq Təşəbbüsünü (HSŞT) dəstəkləmişdi. Bu Təşəbbüsə əsasən, Hökumətlər öz müvafiq hasilat sənayelərindən əldə edilən ödəniş və gəlirlərin açıqlanması üçün hökumət, şirkətlər və vətəndaş cəmiyyəti arasında əməkdaşlıq münasibətləri qurmaqla, təbii ehtiyatların cəmiyyətin bütün üzvlərinin mənəfəti naminə idarə edilməsinə dair 12 razılaşdırılmış HSŞT Prinsiplərini qəbul etmişdir. HSŞT akkreditasiyalı təhlilçilərin ölkənin mühüm HSŞT sənədlərini yoxlamasından və təsdiqləməsindən sonra HSŞT Şurası 16 fevral tarixində Azərbaycana ilk HSŞT-yə riayət edən ölkə statusu vermişdir. HSŞT prinsiplərinin həyata keçirilməsinə görə cavabdeh olan Azərbaycan Respublikasının Dövlət Neft Fondu (ARDNF) həmçinin, neft və qaz gəlirlərinə dair məlumatlara çıxış səviyyəsini artırmışdı. Amma bəzi müşahidəçilər həmin vəsaitin xərclərin yoxsulluğun azaldılması və ya kommunal xidmətlərin təmin edilməsinə yönəldiyini təmin etmək üçün nəzərdə tutulmaması, tənzimlənməməsi və ya idarə edilməməsindən şikayətləniblər. Bundan əlavə, müşahidəçilər onu da qeyd edirdilər ki, ölkənin neft və qaz gəlirləri bütövlüklə ARDNF tərəfindən idarə edilməmiş və HSŞT şəffaflıq təcrübələri tətbiq olunmamışdır. Ölkədəki 26 neft və qaz şirkətlərinin hamısı HSŞT prosesində iştirak etsələr də, çox az sayda şirkət təfərrüatlı gəlir hesabatına razılıq vermişdi. Bundan əlavə, ölkənin HSŞT riayət etmə statusu hökumətin QHT-lərlə əməkdaşlığa dair iş planını yaratmağa dair razılaşmasına əsaslanır. İlin sonuna hökumət bu iş planını yaratmasa da, bunu etmək üçün müvafiq addımlar atmağı vəd etmişdi.

Bölmə 5. İddia edilən insan hüquqları pozuntularının beynəlxalq və qeyri-hökumət təşkilatları tərəfindən araşdırmalara hökumətin münasibəti

Bir sıra yerli və beynəlxalq insan hüquqları qrupu insan hüquqları ilə bağlı halları təhqiq və nəşr etməklə hökumət məhdudiyyəti olmadan fəaliyyət göstərmişlər. Hökumət bəzi insan haqları ilə məşğul olan QHT-lərlə əlaqələr saxlasa və onların sorğularını cavablandırsa da, bəzi hallarda digər insan haqları üzrə QHT-ləri və onların fəalları tənqid etmiş və qorxutmuşdur. Ədliyyə Nazirliyi bəzi insan haqları ilə məşğul olan QHT-ləri müntəzəm surətdə qeydiyyatdan keçirməkdən imtina etmiş və ya bunu edə bilməmişdir.

İnsan haqları ilə məşğul olan əsas yerli QHT-lər bunlardır: Qadın Hüquqlarını Müdafiə Birliyi, İnsan Hüquqları və Qanuna Hörmət Bürosu, Azərbaycan Demokratik İnkişaf və İnsan Hüquqları Müdafiəsi Fondu, İşgəncələrə Qarşı Azərbaycan Komitəsi, Sülh və Demokratiya İnstitutu, Helsinki Vətəndaş Cəmiyyəti, RATİ və Azərbaycan İnsan Hüquqları Mərkəzi. Əksər aparıcı QHT-lər iki müstəqil, çərçivə təşkilatı olan İnsan Hüquqları Federasiyası və İnsan Hüquqları üzrə Təşkilatların Monitorinq Qrupuna qoşulmuşlar.

Hökumət çox sayda yerli QHT müşahidəçiləri ilə görüşmüşdür. Ədliyyə Nazirliyi insan haqları icmasının bir neçə nümayəndələri ilə birgə siyasi məhbuslarla iş üzrə komitədə iştirak etmişdir. Ötən illərdə Daxili İşlər Nazirliyi İşgəncələrə Qarşı Azərbaycan Komitəsi adlı bir QHT-yə polis və istintaq təcridxanalarına birbaşa girişinə icazə vermişdir. Bununla belə, 1 iyun tarixindən

etibarən Ədliyyə Nazirliyi qrupa yalnız bir neçə gün əvvəl ediləcək bildiriş əsasında girişinə icazə vermişdir.

İl ərzində bir neçə QHT fəaliyyətlərinə görə onlara qarşı təzyiqlərin artdığını bildirmişdilər. Məsələn, Daxili İşlər Naziri Sülh və Demokratiya İnstitutunun rəhbəri Leyla Yunusu İnternetdə yayımlanan bir qəzetə müsahibəsində polisin işini tənqid etdiyinə görə məhkəməyə vermişdi. Sonradan nazirlik həmin işi dayandırmışdı. Bundan əlavə, Seçkilərin Monitorinqi və Demokratiyanın Tədrisi mərkəzinə-ə qoşulmuş bir neçə seçki müşahidəçiləri müşahidə fəaliyyətlərinə görə yerli orqanlar tərəfindən təqibə məruz qalmışdılar (bax bölmə 3).

İl ərzində Milli Məclis QHT-lərə dair qanuna düzəliş etmişdir (bax bölmə 2.b.).

Bir neçə QHT bildirmişdir ki, hökumət və polis onları vaxtaşırı olaraq, QHT fəallarına hədə-qorxu gələn, hücum edən və onların əmlakını talayan təxribatçılardan qorumaqdan imtina etmişdir. Məsələn, 15 dekabr tarixində Naxçıvan Dövlət Universitetinin rəhbərliyi və tələbələrindən ibarət bir qrup həmin universitetdə korrupsiya halını təhqiq edən Naxçıvan Demokraiya və QHT İnkişaf Resurs Mərkəzinin iki nümayəndəsinə hücum çəkərək onları döymüşdü. Universitetdən olan qrup həmçinin hücum yerinə gəlib çıxmış RATİ jurnalistinə də hədə-qorxu gəlmişdilər. QHT nümayəndələri hücumun gözlənilmədiyindən qorxduqları və qorunmaq istədikləri üçün ondan əvvəl polisə xəbər vermişdi. Amma polis hücum edənlərin həmin yerdən uzaqlaşmadıqlarında gəlib çıxmamışdı. Yerli orqanlar hadisələrin baş verdiyini təkzib etmiş və 2010-cu ilin yanvar ayında Resurs Mərkəzində vergi yoxlaması təyin etmişdir .

İl ərzində Helsinki Vətəndaş Assambleyasının fəalı Akifə Əliyeva Gəncə şəhərində ukraynalı məhbusun hüquqlarının müdafiə edilməsilə bağlı işinə görə yerli orqanlar tərəfindən dəfələrlə təqib edildiyini bildirdikdən sonra ölkədən qaçmışdır.

QHT-lər üçün qeydiyyat prosesi çətin olaraq qalmışdı. Eyni zamanda xarici təşkilatlardan alınan qrantları qeydiyyatdan keçirmək tələbi bu daxil edilmişdir. Xarici təşkilatlardan alınan QHT qrantlarından işçi əməkhaqqının 22 faizi nisbətində sosial sığorta haqqı tutulur, baxmayaraq ki, hökumətlə ikitərəfli müqavilələri olan çox az sayda ölkələrdən alınan qrantlardan yalnız 2 faizlik vergi tutulmuşdu. QHT fəalları bu müddəaların onların təşkilatlarının fəaliyyətlərini məhdudlaşdırdığını bildirmişdilər.

QHT Şurası il ərzində 250 QHT-yə təxminən 1,8 milyon manat (təqribən 2,2 milyon ABD) verməklə 2008-ci ildə başladığı qrant proqramını davam etdirmişdi. Bu QHT-lərin çoxunun hökumət yönümlü olması hesab edilsə də, hökumət barədə tənqidi fikirdə olan bəzi QHT-lər də həmçinin qrantlar almışlar. Bir QHT onun üçün ayrılan qrantın geri almasına görə Şurayı məhkəməyə vermişdi. Şuranın qrantların verilməsi prosesinin korrupsiyaya uğradığını iddia edən rəsmi şikayətindən sonra QHT ona verilən qrantın geri alındığını bildirmişdir. Məhkəmə işi ilin sonunda davam edirdi.

Hökumət ümumən BMT nümayəndələri və BQXK timsalında digər beynəlxalq təşkilatların nümayəndələrinin səfər etməsi üçün icazə vermişdi. Sərhədsiz Reportyorlar kimi beynəlxalq QHT-lər ümumən hökumətin maneəsi olmadan fəaliyyət göstərmişdir.

Vətəndaşlar dövlət və ya ayrı-ayrı şəxslərin törətdiyi pozuntulardan insan hüquqları üzrə ombudsmana müraciət edə bilirlər. Ombudsman bir ildən çox olan zorakılıq halları, anonim şikayətlər və məhkəmə icraatında olan işləri qəbul etməkdən imtina edə bilər. Ombudsman 8.000 müraciəti qəbul etmiş bunun da 83,7 faizi il ərzində edilmiş şikayətlər olmuşdur. Şikayətlərin 51

faizi təhqiqat üçün qəbul edilmiş və təhqiq edilənlərdən 44,7 faizi müvəffəqiyyətlə həll edilmişdir. Hazırkı ombudsmanın müddəti iyulda başa çatsa da, varisinin adı hələ müəyyən olmadığı üçün o, öz vəzifələrini yerinə yetirməyi davam etmişdir.

Ombudsman ofisi hökumətin 2006-cı il insan haqlarına dair milli fəaliyyət planını (MFP) yerinə yetirməkdə aparıcı rolu üzərinə götürmüşdür. İl ərzində ombudsman bildirdi ki, MFP-nin beş alt komitədən ibarət işçi qrupu fəaliyyət planında prioritet kimi müəyyən olunmuş sahələr üzrə işi davam etdirmişdir. MFP-yə cəlb olunmuş bütün dövlət qurumları illik hesabatlarını ombudsmana təqdim edir və o, öz növbəsində həmin hesabatları MFP-nin icrasının gedişatı, çatışmazlıqları, çətinlikləri və vəziyyətinin yaxşılaşdırılması yollarını nəzərdən keçirərək bir böyük hesabatda daxil edir. İlin sonunda planın yerinə yetirilməsi qeyri-müntəzəm olmuşdur. İl ərzində ombudsman insan haqları ilə bağlı şikayətləri dinləmək üçün ölkənin hər yerinə səfər etmiş, xarici diplomatlar və insan haqları ilə məşğul olan yerli QHT-lərlə əməkdaşlıq etmiş və illik hesabatı Milli Məclisə təqdim etmişdir. İl ərzində o, gənc fəallar və bloqqlər Emin Milli və Adnan Hacıadənin səs-küylü məhkəmə işində yol verilmiş mühüm pozuntuları tənqid etmişdir. Buna baxmayaraq, yerli insan haqları üzrə QHT-lər və fəallar ombudsmanın işini səmərəsiz olduğuna görə tənqid etmiş və ümumiyyətlə onu hökumətdən müstəqil olmadığını hesab etmişlər.

Həmçinin, Milli Məclis və Ədliyyə Nazirliyi şikayətləri dinləyən, təhqiqatlar aparan və müvafiq hökumət orqanlarına tövsiyələr verən insan hüquqları üzrə şöbələrə malikdir. Xarici İşlər Nazirliyinin İnsan Hüquqları idarəsinin rəsmiləri narahatçılıq doğuran məsələləri müzakirə etmək üçün diplomatik missiyaları ilə müntəzəm görüşlər keçirmişlər. Milli Məclisin insan haqları üzrə orqanı hökumətin təsirindən tam sərbəst fəaliyyət göstərməmişdir.

Bölmə 6. Ayrı-seçkilik, cəmiyyətdə zorakılıqlar və insan alveri

Qanun irq, cins, fiziki qüsurlar, dil və ya sosial statusa əsasən ayrı-seçkiliyi qadağan etsə də, hökumət bu qadağalara təcübədə heç də həmişə hörmətlə yanaşmamış və ya onları effektiv şəkildə tətbiq etməmişdir.

Qadınlar

Zorlama qanunaziddir və maksimum 15 illik həbs cəzası daşıyır. Hökumət il ərzində 35 zorlama halının baş verdiyini bildirmişdir. Əksər zorlama qurbanlarının təcüb edilənləri tanısalar da, qorxduqları və utandıqlarına görə baş verən hadisələr barədə məlumat verməmişlər.

Həyat yoldaşı tərəfindən təhqir və ya zorlama ilə bağlı qanunlar yoxdur, lakin həyat yoldaşlarından biri şikayət edərsə, belə cinayətlər üzrə cinayət məəcəlləsinin digər maddələrinə müvafiq olaraq məhkəmə işi açıla bilər. Məişət zorakılığı da daxil olmaqla, qadınlara qarşı zorakılıq problem olaraq qalmışdır. Kənd yerlərində qadınların öz ərləri və digərləri tərəfindən zorakılığa məruz qalmalarına qarşı effektiv vasitələri yoxdur.

Zorlama və ya məişət zorakılığı qurbanları üçün hökumət tərəfindən maliyyələşdirilən heç bir proqram olmamışdır. Bakıdakı Sülh və Demokratiya İnstitutu tərəfindən idarə edilən qadın böhran mərkəzi qadınlar üçün pulsuz tibbi, psixoloji və hüquqi yardımını təmin etmişdir. Bu mərkəz həm də Qafqaz regionunda gender əsasında zorakılıq və insan alveri ilə mübarizə aparmaq üçün beynəlxalq donorların maliyyələşdirdiyi bir sıra layihələr üzrə fəaliyyət

göstərmişdir. İnstitutun nümayəndələri qadın məsələlərini müzakirə etmək üçün vaxtaşırı olaraq populyar televiziya tok şoularında iştirak etmişlər.

Fahişəlik cinayətdən daha çox inzibati pozuntu hesab edilir və dekabr ayında məcəlləyə düzəlişlər edildikdən sonra 88 manatdan (təxminən 102 ABD) 40 manata kimi (təxminən 48 ABD) azaldılmış cərimə ilə cəzalandırılır. Aradüzəldənlər və fahişəxana sahibləri altı ilədək həbs cəzasına məhkum edilə bilirlər. Fahişəlik xüsusən də Bakıda ciddi problem olmuşdur.

Qanun cinsi zorakılığı qadağan etsə də, hökumət bu qadağanı çox nadir hallarda tətbiq etmişdir. Belə şikayətləri qəbul edəcək heç bir xüsusi təşkilat olmamışdır.

Cütlük və şəxslər uşaqlarının sayı və onlara sahib olmaq vaxtını sərbəst müəyyən etmək hüququna malikdirlər. Ailə və fərdlərin ayrı-seçkilik, məcburiyyət və zorakılıq olmadan reproduktiv qərarlar verə bilməsi üçün məlumatı əldə edə bilməmişlər. Kontraseptivlər geniş miqyasda mövcud olsa da, demoqrafik tədqiqatlar onlardan istifadə səviyyəsinin aşağı olduğunu göstərmişdir. Doğuş zamanı peşəkar xidmət mümkün olmuşdur. Qadın və kişilərə eyni münasibət bəslənilmiş və onlar HIV də daxil olmaqla, yoluxucu infeksiyalara görə müayinə olunmuşlar. Bununla belə, mədəni, tarixi və sosio-iqtisadi amillərə əsaslanan patriarxal normalar bəzi hallarda qadınların reproduktiv hüquqlarını məhdudlaşdırmışdır.

Qadınlar nominal olaraq, kişilərlə eyni hüquqlardan istifadə etsələr də, cəmiyyətdə ayrı-seçkilik problem olaraq qalmışdır. Ənənəvi sosial normalar və ölkənin regionlarının geridə qalmış iqtisadi inkişaf səviyyəsi qadınların iqtisadiyyatda rolunu məhdudlaşdırmaqda davam etmişdir və qadınların cinsi ayrı-seçkilik səbəbindən öz qanuni hüquqlarından istifadə etməkdə çətinlik çəkdiqlərinə dair məlumat verilmişdir. Yüksək biznes vəzifələri də daxil olmaqla, qadınlar yüksək vəzifəli işlərdə az təmsil olunmuşlar. Bir yerli QHT-nin bildirdiyinə görə qadınların maaşları kişilərin maaşlarının orta hesabla 70 faizi həddindədir.

Uşaqlar

Vətəndaşlıq ölkə ərazisində doğuş və ya insanın valideynlərinin vətəndaşlığı ilə müəyyənləşdirilir.

Qanun hökumətdən uşaqların təhsil və tibbi xidmət hüquqlarını qorumağı tələb edir. Təcrübədə hökumət proqramlarının uşaqlara üçün təmin edilən təhsil və tibbi xidmətin standartı aşağı olmuşdur. Təhsil 17 yaşa kimi icbari, pulsuz və ümumi (hamı üçün) olsa da, yoxsul kənd yerlərində yaşayan böyük ailələr bəzən qız uşaqlarını evdə işləmək üçün saxladığı halda oğlan uşaqlarının təhsilinə yüksək üstünlük vermişlər. Bəzi yoxsul ailələr isə uşaqlarının məktəbə getməkdənsə işləməyə və ya dilənçiliyə məcbur etmişlər.

Daxili İşlər Nazirliyi il ərzində uşaqlara qarşı zorlama və ya cinsi zorakılıq hallarının dəqiq sayı barədə heç bir məlumat verməmişdi. Verilən məlumatlara görə uşaqlar cinsi istismar və dilənçilik məqsədilə insan alverinin qurbanı olmuşlar. İl ərzində insan alveri cinayətinin qurbanı olmuş şəxslərin dörd nəfəri 18 yaşadək olmuşdur.

Uşaq nikahı ciddi problem hesab edilməsə də, sübutlar göstərir ki, mərkəzi və cənub regionların kənd ərazilərində kasıb ailələr arasında bunun sayı artmaqdadır.

Yetkinlik yaşına çatmamışlarla cinsi əlaqə qanunla qadağan edilir və “18 yaşına çatmış şəxsin 16 yaşına çatmamış digər şəxslə cinsi əlaqədə olması və ya cinsi xarakterli digər hərəkətlər etməsi kimi” müəyyən edilir və üç ilə kimi həbs cəzası nəzərdə tutulur. Uşaq pornoqrafiyası qanunla qadağan edilir və onun istehsalı, yayılması və ya reklam edilməsi üç ildən beş ilədək həbs cəzasını nəzərdə b tutur. Əgər pornoqrafiyanı uşağın valideynləri, müəllimləri və ya digər təlimləndiriciləri yaradarsa, cəza dörd ildən yeddi ilə kimi artır.

Çoxlu sayda qaçqın və məcburi köçkün uşaqların yaşadıkları şərait tələb olunan standartlardan aşağıdır. Bəzi hallarda bu uşaqlar məktəbə gedə bilməmişlər.

İnsan alveri

Cinayət məəcəlləsi insan alverinin bütün növlərini qadağan etsə də, insanların ölkə ərazisinə, ölkədən kənara, ölkədən keçirilməklə və ölkə daxilində alverinə dair məlumatlar olmuşdur.

Ölkə, əsasən, qadın, kişi və uşaqların cinsi istismarı və məcburi əməyə vadar edilməsi məqsədilə insan alveri üçün mənbə və tranzit nöqtəsi olmuşdur. Mərkəzi Asiya, Rusiyadan və ölkənin özündən olan qadın və qızlar ölkədən k və ya onun vasitəsilə seks sənayesində istismar üçün Birləşmiş Ərəb Əmirlikləri (BƏƏ), Türkiyə, İran, Hindistan və Pakistana aparılmışdır. Kişi və oğlanlar məcburi əmək üçün Rusiya, İran, Pakistan və BƏƏ-yə aparılmışdır. Daxili insan alverinə dair rəsmi hesabatlar olmasa da, yerli müşahidəçilər qadınların cinsi istismarı, kişilərin tikinti sənayesində məcburi işlədilməsi və uşaqların dilənçiliyinin daxili insan alverində artım meyli barədə məlumat vermişdilər. İl ərzində hökumət 91 insan alveri qurbanlarını müəyyən etmişdi ki, bunların dördü az yaşlı olmuşdu. İnsan alverçiləri ümumən qadınları hədəf götürürlər.

İnsan alverçiləri xarici və ya beynəlxalq şəbəkələrlə birgə hərəkət edən etnik azərbaycanlılar olmuşdur. Onlar qurbanlara birbaşa və ya dostları və qohumları vasitəsilə yaxınlaşaraq adətən xaricdə işlə təmin təklifini etmişlər. İnsan alverçiləri həmçinin xaricdə iş təklif edən aldadıcı qəzet reklamlarından da istifadə etmişlər. İnsan alverçiləri öz qurbanlarını ölkədən çıxarmaq üçün saxta sənədlərdən istifadə etdikləri bildirilmişdir. İnsan alverçiləri həmçinin qadınları qonşu İranda fahişəliyə cəlb etmək üçün İran biznesmenlərindən fırıldaqçı evlənmə təkliflərindən də istifadə etmişlər.

İl ərzində qanuna əsasən 76 şəxsə qarşı insan alverinə görə cinayət işi başlatılmışdır ki, onlardan da 58 nəfəri məhkum edilmişdir. İl ərzində təhqiq edilmiş əksər insan alveri ilə bağlı cinayətlərə görə, maksimum 15 illik həbs cəzası nəzərdə tutan zorlama və cinsi zorakılıq istisna edilməklə, 3 ildən 12 ilə kimi maksimum həbs cəzası verilmişdir. Qanunda həmçinin uşaqların kölə edilməsi, zorlanması və fahişəliyə cəlb edilməsinə görə də xüsusi həbs cəzaları nəzərdə tutulur.

Tanınmış insan haqları pozucusu olan daxili işlər nazirinin müavini hökumətin insan alveri əleyhinə fəaliyyətləri üzrə milli əlaqələndiricisi idi. Bu, hökumətin insan alverinə qarşı söylərinin insan alveri qurbanını diqqət mərkəzində saxlayan yanaşma, müvafiq hökumət orqanlarının söylərini izləməyə və QHT icması ilə məşğul olmağa əngəllər törətmişdir. İnsan alveri əleyhinə fəaliyyətə cəlb olunmuş hökumət orqanlarına Daxili İşlər, Ədliyyə, Milli Təhlükəsizlik, Əmək və Əhalinin Sosial Müdafiəsi, Səhiyyə Nazirliyi və Ailə, Qadın və Uşaq Məsələləri üzrə Dövlət Komitəsi daxil olmuşdur. Daxili İşlər Nazirliyinin xüsusi İnsan alverinə qarşı mübarizə idarəsi fəaliyyət göstərir. İl ərzində hökumət insan alveri ilə bağlı ekstradisiyaya və ya beynəlxalq

istintaqa kömək etməyə dair hər hansı müraciət almamışdır.

İnsan alverində birbaşa və bilərəkdən rəsmi əlbir olmaya dair sübut olmasa da, bəzi hökumət orqanlarında formalaşmış korrupsiya mədəniyyəti insan alveri üçün bəzi inzibati baryerlərdən yayınmaq üçün imkanlar yaratmışdır.

Qanun insan alveri qurbanlarını məcburiyyət, hədə-qorxu və ya digər insan alveri şəraitləri altında törədilmiş mülki, inzibati və cinayət məsuliyyətindən azad etməklə qoruyur. Bununla belə, təcrübədə insan alveri qurbanları hakimlər tərəfindən təhqiramiz sözlərə və pis adla ləkələnməyə məruz qalmışlar. Qurbanlar çox vaxt cinayətkarlar kimi nəzərdən keçirilmiş və yalnız insan alverinin birbaşa nəticəsi kimi törətdikləri qeyri-qanuni hərəkətlərə görə cəzalandırılmışlar. Qanun qurbanların kimliyini qorumaq üçün təxəllüslərdən istifadə etməyə icazə verir və onlara dəstəyin verilməsi və sığınacaq təmin edilməsini nəzərdə tutur. Hökumət insan alveri qurbanlarının müəyyən edilməsi üçün həssas əhali qruplarını sistemə qaydada nəzərdən keçirməmişdir.

Qaçırılmış qadınların öz ölkələrinə qaytarılması üzrə standart mexanizm mövcud olmamışdı. Beynəlxalq Miqrasiya Təşkilatına əsasən (BMT), insan alveri qurbanı olmuş və ya fahişəliklə məşğul olan bəzi vətəndaş və əcnəbilər ölkəyə əsasən Türkiyədən deportasiya edilmişlər. Dubaydan deportasiya edilmiş bəzi insan alveri qurbanları ölkə QHT-lərindən dəstək alsalar da, hökumətin onlara dəstək göstərmək üçün proqramı olmamışdır.

Avqust ayında hökumət insan alveri qurbanlarına dəstək təşkil etmək üçün milli və agentliklərarası sistem, Milli Sorğu Mərkəzi təsis etmiş və həyata keçirmişdir. Hökumət, qurbanları hökumətin maliyyələşdirdiyi sığınacağa yönəlmişdir. Həmin sığınacaq qurbanlara hüquqi, tibbi və psixoloji xidmətləri təmin etmişdir. Hökumət həmçinin insan alveri qurbanlarını təlim və məşğulluq üçün Əmək və Əhalinin Sosial Müdafiəsi Nazirliyi nəzdindəki yardım mərkəzinə və QHT-lərə yönləndirmişdir. 2008-ci ilin avqust ayında BMT (Beynəlxalq Miqrasiya Təşkilatı) Daxili İşlər Nazirliyinin İnsan alveri ilə mübarizə idarəsi ilə birgə layihəyə başlayaraq, onların işçi heyətinə təlim keçməklə və əməliyyat prinsiplərini hazırlamaqla, sığınacaq və qaynar xətt xidmətlərinin idarəetmə potensialını gücləndirmişlər. Hökumət Qaynar xətti tam maliyyələşdirsə də, onu birbaşa idarə etməyib, lakin işini fəal surətdə təbliğ edib.

Fevral ayında hökumət öz milli insan alverinə qarşı fəaliyyət planının ikinci mərhələsinin icrasına başlamışdır. Bu planın tərkib hissəsi kimi, sentyabr ayında hökumət insan alveri qurbanlarının müəyyən edilməsi qaydalarının (indikatorları) təsdiq etmiş və qərarı qüvvəyə mindirmişdir. Bu qaydalar hüquq-mühafizə orqanları tərəfindən insan alveri qurbanlarının asanlıqla müəyyən edilməsini və onlara lazımı yardımın göstərilməsinə kömək etmək üçün nəzərdə tutulub. ki həmin qurbanlara asanlıqla kömək etmək mümkün olsun. Oktyabrda Bosniya və Herseqovina və Serbiyadan böyük sayda əməklə əlaqədar insan alveri qurbanlarının aşkarlanması hökumətin və Milli İstiqamətləndirmə mexanizminin bu qaydaların icrasında bir sıra zəifliklərin olduğunu üzə çıxarmışdır.

Sülh və Demokratiya İnstitutu, Qadın Böhran Mərkəzi və Təmiz Dünya təşkilatları kimi bir neçə QHT-lər və Ailə, Qadın və Uşaq Problemləri üzrə Dövlət Komitəsi kimi hökumət orqanları insan alverinə qarşı fəaliyyətlərlə məşğul olmuşlar. Daxili İşlər Nazirliyinin məlumatına əsasən o, ölkənin bir çox hissələrində insan alveri əleyhinə 70 məlumatlandırma proqramlarını həyata keçirmişdir.

Dövlət Departamentinin illik *İnsan Alverinə dair Hesabatına* www.state.gov/g/tip saytında baxmaq olar.

Fiziki qüsurlu şəxslər

Qanun fiziki qüsuru olan şəxslərə məşğulluq, təhsil, tibbi qayğı və digər dövlət xidmətlərinin təminatı sahəsində ayrı seçkiliyə yol verilməsini qadağan etsə də, işdə ayrı-seçkilik problem olaraq qalmışdır. Geniş yayılmış fikrə əsasən fiziki qüsuru olan uşaqlar xəstədir və onlar başqa uşaqlardan ayrılaraq digər müəssisələrdə təhsil almalıdırlar. Bir sıra beynəlxalq və yerli QHT-lər fiziki qüsuru olan uşaqlar barədə düşüncə tərzini dəyişmək və qüsurlu uşaqları cəmiyyətə yenidən inteqrasiya etmək üçün təhsil kampaniyaları həyata keçirmişlər.

Fiziki qüsuru olan şəxslərin dövlət və digər binalara girişinə şəraitin yaradılmasını nəzərdə tutan qanun yoxdur və əksər binalar onlar üçün müəssər olmayıb.

Ruhi xəstə və fiziki qüsurlu şəxslər üçün müəssisələrdə tibbi xidmət səviyyəsi fərqli olmuşdur; bəziləri lazımi xidməti təmin etdiyi halda digərlərində isə xidmət göstərməyə şəxslərin, avadanlığın və sanitariya şəraitinin, habelə lazımi pəhrizi təmin etmək üçün təchizatın qıtlığı mövcud olmuşdur.

Səhiyyə, Əmək və Əhalinin Sosial Təminatı Nazirlikləri fiziki qüsurlu şəxslərin hüquqlarının müdafiəsinə görə məsuliyyət daşımışlar.

Milli/İrqi/Etnik azlıqlar

Ölkə ərazisində yaşayan təxminən 20.000 erməni mənşəli şəxslər tarixən məşğulluq, təhsil, mənzil təminatı, sosial xidmətlər və digər sahələrdə onlara qarşı ayrı-seçkiliyin olduğundan şikayətlənmişlər. Etnik erməni olan Azərbaycan vətəndaşları çox vaxt öz pasportlarında etnik mənsubiyyəti qanuni yolla dəyişərək öz etnik mənsubiyyətlərini gizlətməmişlər. İl ərzində ermənilərə qarşı hər hansı zorakılıq və ya ayrı-seçkiliyə dair məlumatlar olmamışdır.

Bəzi qruplar bəzən ayrı-seçkilik halları, onların öz dillərində dərs demək imkanının məhdudlaşdırılması və yerli orqanlar tərəfindən incidildiklərini bildirmişlər. Bu cür qruplara cənubda yaşayan talışlar, şimalda yaşayan ləzgilər, köçkün Məsxeti türkləri və Ermənistanın dəstəklədiyi Dağlıq Qarabağ separatçılarının nəzarət etdiyi Laçın rayonundan olan qaçqın kürdlər daxildir.

Cəmiyyətdə seksual oriyentasiya və cinsi mənsubiyyət əsasında sui-istifadə, ayrı-seçkilik və zorakılıq hərəkətləri

Seksual oriyentasiyanı cəzalandıran qanun yoxdur. Seksual oriyentasiyalarına görə şəxslərə qarşı polis qəddarlığına dair çoxsaylı hallar olmuşdur. İl ərzində buna görə məsuliyyət daşıyan şəxslərin hərəkətləri araşdırılmamış və ya cəzalandırılmamışdır.; Lakin, bunun əsas səbəbi zorakılıq qurbanının ictimai qınaq qorxusundan şikayət etmək istəməməyi olmuşdur. 2007-ci ildə ombudsman aparatı vasitəsilə rəsmi şikayət edildikdən sonra iki polis zabiti öz vəzifəsindən uzaqlaşdırılmışdır.

İl ərzində polis dörd halda homoseksualların barına hücum etmiş və demək olar ki, 50-yə yaxın şəxsi həbs etmişlər. Əldə edilən məlumata əsasən polis onları saxlamış və rüşvət ödəmədikləri

halda onların seksual oriyentasiyasını açıq bəyan edəcəkləri ilə hədələmişlər. İnsan hüquqları üzrə ombudsman aparatı bu məsələləri həll etmək üçün müdaxilə etmişdir.

Bir QHT ölkədə lesbiyan, qey (homoseksual), biseksual və transgender (LGBT) məsələləri ilə məşğul olur. Bu QHT HIV/QİÇS yayılmasının qarşısının alınması istiqamətində fəaliyyət göstərmiş və hüquqi məsləhət, psixoloji yardım və kömək fəaliyyətinə göstərmişdir. QHT fəaliyyətində hər hansı rəsmi təqiblə üzləşmədiyini bildirmişdir. İl ərzində qey paradların təşkilinə cəhdlər edilməsə də, Beynəlxalq Anti Homofobia Gününü qeyd etmək üçün 17 may tarixində kiçik toplantı olmuşdur.

Seksual oriyentasiyaya əsasən zorakılıq səbəbindən il ərzində ölüm halları baş verməsə də, seksual oriyentasiyaya görə məişət zorakılığı böyük problem olaraq qalmışdır

Hökumət seksual oriyentasiyaya görə ayrı-seçkiliklə rəsmi olaraq barışmasa da, LGBT şəxslərə qarşı ictimai qərəz mövcud olmuşdur. Seksual oriyentasiyaya görə işdən çıxarılma qeyri-qanuni hesab edilsə də, LGBT şəxslər işəgötürənlərin onları işdən çıxarmaq üçün başqa səbəblər tapdığını qeyd etmişlər. Tibbi xidmətin təminatı sahəsində də ayrı-seçkilik problem olaraq qalmışdır. 2008-ci ildə iki avtomobil qəzası nəticəsində xəsarət almış iki transgender şəxs 1 Saylı Bakı şəhər xəstəxanasının həkimləri onlara tibbi yardım göstərməkdən imtina etdikləri nəticəsində vəfat etmişlər.

Cəmiyyətdə digər zorakılıq və ya ayrı-seçkilik halları

HIV/QİÇSli şəxslərə qarşı sosial zorakılıq və ya ayrı-seçkiliyə dair məlumatlar olmayıb.

Bölmə 7. İşçi hüquqları

a. Birləşmə hüququ

Qanunda həmkarlar ittifaqlarını yaratmaq hüququ daxil olmaqla, birləşmə azadlığının təmin olunması nəzərdə tutulur. Lakin təcrübədə bu hüquqa müəyyən məhdudiyətlər qoyulmuşdur. Jurnalistlər birliyi istisna olmaqla, həmkarlar ittifaqlarının böyük hissəsi hökumətlə sıx şəkildə fəaliyyət göstərmişdir.

Daxili İşlər Nazirliyi və Müdafiə Nazirliyində işləyən mülki şəxslərin həmkarlar ittifaqında iştirakına icazə verilsə də, hərbcilər və polisə bu qadağan olunmuşdu. Qanun həmçinin rəhbər heyətin həmkarlar ittifaqına qoşulmasını qadağan etsə də, dövlət sənaye sahələrində idarəetmə səviyyəsində çalışan şəxslərin həmkarlar ittifaqına üzvlük haqları avtomatik olaraq onların maaşlarından tutulmuşdur.

Azərbaycan Həmkarlar İttifaqı Konfederasiyasının (AHİK) müxtəlif sənaye sahələrindəki 28 əmək federasiyalarını təmsil edən təxminən 1.6 milyon üzvü olmuşdur. AHİK müstəqil təşkilat kimi qeydiyyatdan keçsə də, bəzi işçilər onun hökumətlə sıx əlaqələrinin olduğunu hesab etmişlər.

Qanun həmkarlar ittifaqlarına öz fəaliyyətlərini dövlət müdaxiləsi olmadan həyata keçirməyə icazə verir, lakin təcrübədə əksər həmkarlar ittifaqları müstəqil olmamışlar. Qanun əksər işçilərin tətillərini qeyd etmək hüququnu tanıyır. Tətillərini qeyd etmələrinə qadağa qoyulmuş işçi kateqoriyalarına aşağıdakılar

aiddir: yüksək vəzifəli icra və qanunverici orqanın rəsmiləri, hüquq-mühafizə orqanlarının işçiləri, məhkəmə işçiləri, yanğınsöndürənlər, səhiyyə, elektrik enerjisi, su təminatı, telefon, dəmir yolu və hava nəqliyyatına nəzarət işçiləri.. İctimai nəqliyyatın işini pozmuş tətillə çıxmış işçilər üç ilə qədər həbs cəzasına məhkum edilə bilərdilər. Qanun işdən çıxarma və ya başqa işçi ilə əvəzlənmə kimi cəzalarla tətillə çıxanların cəzalandırılmasını qadağan edir. Həm yerli, həm də beynəlxalq QHT-lər iddia etmişlər ki, əksər sənaye sahələrində çalışan işçilərin böyük qismi öz hüquqlarını bilməmişlər və şikayət edəcəkləri təqdirdə cəzalandırılacaqlarından qorxmışlar. Bu xüsusən də, dövlət sektorunda çalışan şəxslərə aid olmuşdur.

Əmək qanunvericiliyi ölkə ərazisindəki bütün işçi və müəssisələrə tətbiq edilsə də, hökumət çoxmillətli təşkilatlarla ikitərəfli razılaşmaları müzakirə edə bilməmiş və nəticədə bu cür müəssisələr milli əmək qanununa riayət etməkdən azad olunmuşlar. . Məsələn, 1994-cü ildə hökumətlə çoxmillətli neft-qaz şirkətləri ilə imzalanmış İstehsalın Bölüşdürülməsi üzrə Sazişlərdə (İBS) və işçilərin həmkarlar ittifaqında təmsil olunmaları təmin olunmamışdır. Bəzi əmək təşkilatı və QHT-lərin bildirdiyinə görə belə şirkətlərin bəziləri öz işçilərini həmkarlar ittifaqı yaratmaqdan çəkindirmişlər, və bir sıra istisnalara baxmayaraq, İBS üzrə fəaliyyət göstərən çoxmillətli təşkilatların əksər işçiləri həmkarlar ittifaqının üzvü olmamışdır. iBritish Petroleum şirkətində çalışan işçilər həmkarlar ittifaqında birləşmişlər, lakin digər çoxmillətli korporasiyalarda, xüsusilə də Çinli subpodratçıların idarə etdiyi ç şirkətlərdə vəziyyət daha acınacaqlı olmuşdur. AHİK bildirmişdir ki, il ərzində yeni həmkarlar ittifaqlarının yaradılması sahəsində bəzi irəliləyişlər olmuş və ölkədəki çoxmillətli korporasiyalar belə təşəbbüsləri dəstəkləməyə başlamışlar.

Qanun həmkarlar ittifaqlarına siyasi fəaliyyətlə məşğul olmağı, siyasi partiyalarla birləşməyi və ya siyasi partiyalardan maliyyə vəsaiti almağı qadağan edir.

Rəsmi iqtisadiyyatda üstünlük təşkil edən dövlət müəssisələrinin əksəriyyəti işçilərin əmək haqlarından həmkarlar ittifaqı üçün üzvlük haqqını tutmuş, lakin həmin haqları həmkarlar ittifaqlarına ödəməmişlər. Neft işçiləri ittifaqı üçün toplanmış haqların dördüdə biri həmkarlar ittifaqının idarə edilməsi ilə bağlı “inzibati xərclər” üçün nəzərdə tutulmuşdur. Bununla belə, şəffaflığın olmaması həmin haqların əslində necə istifadə olunduğunu bilmək qeyri-mümkündür. Həmkarlar ittifaqları və onların üzvlərinin tutulmuş vəsaitləri araşdırmaq üçün qanuni vasitəsi olmamışdır.

Neft-Qaz Sənayesi İşçilərinin üzvlüyü Dövlət Neft Şirkətinin 65.000 işçisi üçün məcburi olaraq qalmışdır. Onların həmkarlar ittifaqına üzvlük haqqı (hər işçinin əmək haqqının 2 faizi) avtomatik olaraq onların əmək haqlarından çıxılmışdır.

b. Təşkilatlanmaq və Kollektiv sövdələşmə hüququ

Qanun dövlət müəssisələrində maaşların və iş şəraitlərinin müəyyən edilməsi üçün kollektiv sövdələşmə üzrə razılaşmaları təmin edir. Hökumət tərəfindən təyin edilən şuralar əsas dövlət firmalarını idarə etdiklərinə və bütün hökumət işçiləri üçün maaş müəyyən etdiklərinə görə həmkarlar ittifaqları faktiki olaraq bu cür maaş səviyyələrini razılaşdırmağa bilməmişlər. Kollektiv sövdələşməyə dair razılaşmalar çox vaxt formallıq kimi nəzərdən keçirilmiş və geniş istifadə edilməmişdir.

Hökumətin həmkarlar ittifaqına münasibətdə ayrı-seçkiliyə yol verdiyinə dair məlumatlar olmamışdır. Əmək mübahisələri əsasən yerli məhkəmələr tərəfindən tənzimlənmişdir.

Sonuncular həmkarlar ittifaqına qarşı ayrı-seçkiliyə yol verməsə də, onların geniş surətdə korrupsiyaya uğraması hesab edilmişdir. Bakıda fəaliyyət göstərən xarici şirkətlər tərəfindən həmkarlar ittifaqlarına qarşı ayrı-seçkiliyə dair məlumatlar olmuşdur. Neft İşçilərinin Hüquqlarını Müdafiə Təşkilatının nümayəndəsi bildirmişdir ki, Sinqapur şirkətinin nəzdində olan Kaspian Şipyard-ın həmkarlar ittifaqı yaratmaq istəyən işçilərinin bu cəhdi nəinki nəticəsiz qalmış, hətta şirkət onların bu cəhdinə görə sonradan 140 manat (175 ABD) cərimə tutmuşdur. Əmək QHT-ləri bildirmişdir ki, çoxmillətli enerji şirkətləri və onların subpodratçıları çox vaxt işçilərinin həmkarlar ittifaqlarına üzv olmaqdan çəkindirmişər. İBS -lərdə həmkarlar ittifaqına üzvlük haqlarının nəzərdə tutulmaması əksər çoxmillətli şirkətlərinin bu cür davranışına yol açmışdır.

İxrac üzrə emaledici zonaları mövcud olmamışdır.

c. Məcburi və ya icbari əməyin qadağan olunması

Müharibə vəziyyəti və ya hər hansı hökumət orqanının nəzarəti altında məhkəmə qərarının icrası ilə bağlı hallar istisna olmaqla, konstitusiyaya və qanun məcburi əməyi qadağan edir. Bəzi müşahidəçilər bildirmişlər ki, qadın, kişi və uşaqların cinsi istismar, məcburi əmək və dilənçilik məqsədilə insan alveri nadir hallarda baş vermişdir. Kişi və oğlanlar məcburi əmək üçün Rusiyaya aparılmışlar (bax bölmə 6).

d. Uşaq əməyinin qadağan edilməsi və minimal əmək haqqı

Qanun uşaqları iş yerində istismar edilməkdən və onların sağlamlığı üçün təhlükəli olan işlərdən qoruyur. Buna baxmayaraq uşaq əməyinə dair qanunların pozulması barədə bir çox şikayət olmuşdur. Pambıq istehsalında uşaq əməyindən istifadə edilməsinə dair məlumatlar da olmuşdur. Verilən məlumatlara görə uşaqlar həmçinin kommersiya məqsədli cinsi istismar və dilənçilik üçün insan alverinə məruz qalmışlar (bax bölmə 6).

Minimal əməkhaqqı işin növündən asılı olmuşdur. Əksər hallarda qanun uşaqların 15 yaşından etibarən işləməsinə icazə verir; 14 yaşlı uşaqlar ailə bizneslərində və ya valideynlərinin icazəsinə əsasən, onların sağlamlığına təhlükə törətməyən məktəbdən sonra işlərdə gün ərzində çalışa bilərlər. 16 yaşına çatmamış uşaqlar həftədə 24 saatdan artıq, 16-18 yaş arası uşaqlar həftədə 36 saatdan artıq işləyə bilməzlər. Qanun 18 yaşına çatmamış uşaqların çətin və təhlükəli iş şəraitlərində işləməsinə qadağan edir. Əmək və Əhəlinin Sosial Müdafiəsi Nazirliyi uşaq əməyinə dair qanunların icrasına görə məsuliyyət daşısa da, bu qurumun məsuliyyəti qeyri-səmərəli hesab edilmişdir.

e. Məqbul iş şərait

i

Qanunla müəyyən edilmiş aylıq minimal əmək haqqı miqdarı 75 (təxminən 91 ABD) manatdır. Vergilər Nazirliyi, Əmək və Əhəlinin Sosial Müdafiəsi Nazirliyi və Dövlət Sosial Müdafiə Fondu minimal əmək haqqının tətbiqinə görə birgə məsuliyyət daşıyır. Bununla belə təcrübədə minimal əmək haqqı tələbinə effektiv riayət edilməmişdir. Həmkarlar ittifaqları və müfəttişlərin müdaxiləsindən sonra 2008-ci ilin ortalarından ilin ortasına kimi ödənilməmiş əmək haqları ilə bağlı şikayət etmiş işçilərə təxminən 950,000 manat (1.100.000 ABD) ödənilmişdir.

Qanunda 40 saatlıq iş həftəsi nəzərdə tutur. Maksimal gündəlik iş növbəsi 12 saatdır. Təhlükəli sahələrdə çalışın işçilərə həftədə 36 saatdan artıq işləməyə icazə verilmir. Qanun əmək

müqavilələrə və kollektiv razılaşmalara əsasən müəyyən edilən nahar və istirahət vaxtlarının olmasını tələb edir. Yerli şirkətlərin əlavə iş vaxtı üçün qanunla tələb olunan ödənişləri təmin edib-etmədiyi məlum olmasa da, beynəlxalq şirkətlər adətən bunu təmin etmişdi. İş vaxtından çox davam edən məcburi işə qadağa qoyulmur. Əksər insanlar hökumətin müqavilə və ya əmək qanunlarını tətbiq etmədiyi qeyri-rəsmi iqtisadiyyat sahələrində işləmişlər.

Qanunda tibbi və təhlükəsizlik standartları müəyyən edilmişdir. Hökumətin iş şəraitinə nəzarət etməsi zəif və səmərəsiz olmuş və standartlara məhəl qoyulmamışdır. AHİK əmək və peşə qaydalarına necə riayət olunmasına nəzarət etmiş və buraya təhlükəsizlik və sağlamlıq şəraiti də daxil olmuşdur. AHİK-ə 2008-ci ildə 236.220 şikayət daxil olmuşdur. Əmək və Əhalinin Sosial Müdafiəsi Nazirliyinə isə cəmi bir şikayət daxil olmuşdur.

İşçilər öz məşğulluqlarına zərər yetirmədən onların sağlamlıqlarını təhlükə altında qoyan vəziyyətlərdən özlərini uzaqlaşdırmaq hüququna malik olmamışlar. Ölkədəki Beynəlxalq Əmək Təşkilatının (BƏT) ofisindən verilən məlumatlara görə, ilin ilk altı ayı ərzində 33 ölümlə nəticələnən qəza və 122 xəsarət hadisəsi baş vermişdir. 18 ölüm və 38 xəsarət hadisəsi tək tikinti sektorunda baş vermişdir. Neft sektorunda çalışan işçilərin hüquqlarını müdafiə edən bir QHT - Neftçilərin Hüquqlarının Müdafiə Şurası (NHMS) bildirmişdir ki, müvafiq il ərzində iş yerlərində baş vermiş qəzalar ucbatından neft-qaz sektorunda işləyən yeddi işçi həlak olmuşdur. Beynəlxalq Həmkarlar İttifaqı Konfederasiyası bildirmişdir ki, hökumətin çoxmillətli korporasiyalarla məzmunu məxfi saxlanılan ikitərəfli sazişləri əmək haqlarının pozuntularına şərait yaratmışdır. 2007-ci ildə Azərbaycan Respublikasının Neft-Qaz Sənayesi İşçilərinin İttifaqı Dövlət Neft Şirkəti ilə daha çox sosial müdafiə, sağlamlıq və təhlükəsizlik öhdəliklərini nəzərdə tutan yeni saziş imzalamışdır. Müqavilə maddələrinin 2010-cu ilin sonuna kimi tamamlanması nəzərdə tutulsa da, ilin sonuna müqavilə müddəalarının cəmi 20 faizi yerinə yetirilmişdi. İş yerində baş verən qəzalar həmçinin iqtisadiyyatın digər sektorlarında da problem olaraq qalmışdır.

Qanun xarici və yerli işçilərə bərabər hüquqları nəzərdə tutur. Buna baxmayaraq insan hüquqlarının yerli müdafiə qrupları və NHMS bir tərəfdən xarici neft şirkətlərində bərabərsizliklərin, xüsusilə də yerli işçilərin daha az maaş alması, əmək müqaviləsi və ya tibbi sığortanın olmamasını bildirmişlər. Digər tərəfdən NHMS çoxmillətli şirkətlərlə əmək mübahisələrin həll olunmasını yerli şirkətlərdən daha asan olduğunu bildirmişdir. Bunun səbəbi çoxmillətli şirkətlərin əmək münasibətləri sahəsində daha təcrübəli və şəffaf olduqları ilə izah olunmuşdur. BƏT-in bir nümayəndəsi qeyd etmişdir ki, dövlətin tənzimləyici orqanlarında çalışan bir çox şəxslərin biznes maraqlarının olması bu sahədə maraqların toqquşmasına səbəb olmuşdur.